HISTORY OF ON-ORBIT SATELLITE FRAGMENTATIONS Sixth Edition (Information Cut-off Date: 1 April 1992) > David J. Nauer Senior Systems Analyst > > July 1992 Contract NAS 9-18209 DRL T-2248, DRD SE-1433T Prepared For: NASA Lyndon B. Johnson Space Center/SN3 Houston, Texas 77058 > Prepared By: Teledyne Brown Engineering Colorado Springs, Colorado 80910 | | _ | |---|----| | | | | | | | | | | | _ | | | _ | | | _ | | | •~ | | | _ | | | • | | | _ | | | _ | | | | | | _ | | | - | | | | | | _ | | | ٠ | | - | _ | | | _ | ### Preface to the Sixth Edition The first edition of the <u>History of On-Orbit Satellite Fragmentations</u> was published by Teledyne Brown Engineering (TBE) in August, 1984, under the sponsorship of the NASA Johnson Space Center and with the cooperation of USAF Space Command and the U.S. Army Ballistic Missile Command. The objective was to bring together for the first time all known information about the 75 satellites which had at that time experienced noticeable breakups. Revised and up-dated editions were released in February, 1986, and October, 1987. A major upgrade resulting in the present format was published in January, 1990, covering the period through 4 October 1989. For the next twelve months no satellite fragmentations were observed. With the onset of solar maximum and its primary peak in the summer of 1989 and a secondary rise during the winter of 1990-1991, the total Earth satellite population steadily declined with the preferential decay of satellite fragmentation debris due to the characteristicly higher area-to-mass ratios. By 4 October 1990 more than 250 additional cataloged fragmentation debris had reentered the Earth's atmosphere, reducing the overall proportion of fragmentation debris in the total satellite population from 45% to 42%. Unfortunately, during the next year and a half twelve satellites were involved in detected fragmentations, including major breakups of two discarded rocket bodies. Without these new events the fragmentation debris portion of the Earth satellite population would have continued to fall. Presently, satellite fragmentation debris account for 41.5% of the on-orbit population. The fifth edition of this report continued the new format created in the fourth edition, documenting the status of the fragmentation population through April, 1991. The sixth edition updates information presented in the fifth. New information on fragmentation events is now coming to light since the disassociation of the Soviet Union. At least one previously undetected breakup in geostationary orbit has been identified and several unknown event causes have been clarified from the new information which has been released. Failure mechanisms have been identified or confirmed by Russian scientists, and additional information on the Cosmos 1275 event further supports the supposition that an on-orbit collision with an unknown object was the likely failure mechanism. This volume will continue to reference satellites belonging to the old Soviet empire as "USSR" to remain compatible with the present nomenclature utilized in the USSPACECOM Satellite Catalog. TBE wishes to acknowledge the long-term and vital contributions of the Naval Space Surveillance System (NAVSPASUR) and its dedicated personnel in Dahlgren, Virginia, not only to the U.S. Space Surveillance Network (SSN) where it is recognized as the pre-eminent authority on satellite fragmentations but also to TBE directly during the past thirteen years. This volume is also indebted to the personnel and activities of the North American Aerospace Defense Command (NORAD), the former USAF Aerospace Defense Command (ADCOM), the USAF Space Command, and the United States Space Command. The Royal Aerospace Establishment in the United Kingdom has also been quite helpful over the years by providing data on specific events as well as via the internationally respected RAE Table of Earth Satellites. Special recognition is due to Mr. John Gabbard, formerly with NORAD/ADCOM and TBE, without whose pioneering work in the field of satellite fragmentations this volume would not be possible. This is the sixth edition of this compilation. Over the years seven authors have contributed significantly to the data and analysis presented herein. The dates and authors of the previous editions are listed below. The fourth edition represents a complete rewrite of the entire document and where the present format was first used. TBE acknowledges the considerable contributions of Nicholas Johnson to each of the previous editions of this document and in particular to the entire field of study of orbital man-made debris. | First Edition, August 1984 | N. L. Johnson
J. R. Gabbard
G. T. DeVere
E. E. Johnson | |-------------------------------|---| | Second Edition, February 1986 | N. L. Johnson
J. R. Gabbard
R. L. Kling, Jr.
T. W. Jones | | Third Edition, October 1987 | N. L. Johnson
D. J. Nauer | | Fourth Edition, January 1990 | N. L. Johnson
D. J. Nauer | | Fifth Edition, July 1991 | N. L. Johnson | | Sixth Edition, July 1992 | D. J. Nauer | ### TABLE OF CONTENTS | Preface to the Sixth Edition | | <u>Page</u>
i | |--|---|---| | 1.0 INTRODUCTION | | 1 | | 2.0 SATELLITE BREAKUPS | | 5 | | 2.1 Background and Status | | 5 | | 2.2 Identified Satellite Breakups | | 21 | | Transit 4A Rocket Body Sputnik 29 Atlas Centaur 2 Cosmos 50 Cosmos 57 Cosmos 61-63 Rocket Body OV2-1/LCS 2 Rocket Body OPS 3031 Gemini 9 ATDA Rocket Body PAGEOS AS-203 USSR Unknown 1 USSR Unknown 2 Apollo 6 Rocket Body OV2-5/ERS 21&8/LES 6 R/B Cosmos 248 Cosmos 249 Cosmos 252 Meteor 1-1 Rocket Body INTELSAT 3 F-5 Rocket Body OPS 7613 Rocket Body Nimbus 4 Rocket Body Nimbus 4 Rocket Body Cosmos 375 Cosmos 397 Cosmos 397 Cosmos 462 Landsat 1 Rocket Body Salyut 2 Rocket Body Cosmos 554 NOAA 3 Rocket Body Cosmos 554 NOAA 4 Rocket Body Cosmos 699 Landsat 2 Rocket Body Cosmos 699 Landsat 2 Rocket Body Cosmos 758 Cosmos 777 Cosmos 838 Cosmos 839 Cosmos 844 NOAA 5 Rocket Body Cosmos 862 Cosmos 862 Cosmos 862 Cosmos 862 | (1961-Omicron 3; 118)
(1962-Beta Iota 1; 443)
(1963-47A; 694)
(1964-70A; 919)
(1965-12A; 1093)
(1965-20D; 1270)
(1965-82B; 1640)
(1966-12C; 2015)
(1966-46B; 2188)
(1966-56A; 2253)
(1966-59A; 2289)
(1966-88A; 2437)
(1966-101A; 2536)
(1968-25B; 3171)
(1968-91A; 3504)
(1968-91A; 3504)
(1968-97A; 3530)
(1969-29B; 3836)
(1969-64B; 4052)
(1969-82AB; 4159)
(1970-25C; 4367)
(1970-89A; 4594)
(1971-106A; 5646)
(1971-15A; 4964)
(1971-15A; 4964)
(1971-173-17B; 6399)
(1973-21A; 6432)
(1974-89D; 7532)
(1974-89D; 7532)
(1974-103A; 7587)
(1975-04B; 7616)
(1975-52B; 7946)
(1975-52B; 7946)
(1976-67A; 9011)
(1976-77B; 9063)
(1976-105A; 9495)
(1976-105A; 9495)
(1976-120A; 9601) | 22
24
26
28
30
32
34
36
38
40
42
44
46
48
50
52
54
56
68
70
72
74
76
78
80
82
84
86
88
90
92
94
96
98
100
102
104 | | Cosmos 886 | (1976-126A; 9634) | 106 | |----------------------------|--|------------| | Cosmos 903 | (1977-27A; 9911) | 108 | | Cosmos 917 | (1977-47A; 10059) | 110 | | Himawari 1 Rocket Body | (1977-65B; 10144) | 112 | | Cosmos 931 | (1977-68A; 10150) | 114 | | Ekran 2 | (1977-92A; 10365) | 116 | | Cosmos 970 | (1977-121A; 10531) | 118 | | Landsat 3 Rocket Body | (1978-26C; 10704) | 120 | | Cosmos 1030 | (1978-83A; 11015) | 122 | | Nimbus 7 Rocket Body | (1978-98B; 11081) | 124 | | Cosmos 1045 Rocket Body | (1978-100D; 11087) | 126 | | P-78 (Solwind) | (1979-17A; 11278) | 128 | | Cosmos 1094 | (1979-33A; 11333) | 130 | | Cosmos 1109 | (1979-58A; 11417) | 132 | | Cosmos 1124 | (1979-77A; 11509) | 134 | | CAT Rocket Body | (1979-104B; 11659) | 136 | | Cosmos 1167 | (1980-21A; 11729) | 138 | | Cosmos 1174 | (1980-30A; 11765) | 140 | | Cosmos 1191 | (1980-57A; 11871) | 142 | | Cosmos 1220 | (1980-89A; 12054) | 144 | | Cosmos 1247 | (1981-16A; 12303) | 146 | | Cosmos 1260 | (1981-28A; 12364) | 148 | | Cosmos 1261 | (1981-31A; 12376) | 150 | | Cosmos 1275 | (1981-53A; 12504) | 152 | | Cosmos 1278 | (1981-58A;
12547) | 154 | | Cosmos 1285 | (1981-71A; 12627) | 156 | | Cosmos 1286 | (1981-72A; 12631) | 158 | | Cosmos 1305 Rocket Body | (1981-88F; 12827) | 160 | | Cosmos 1306 | (1981-89A; 12828)
(1981-1984-1992) | 162 | | Cosmos 1317 | (1981-108A; 12933) | 164 | | Cosmos 1355
Cosmos 1375 | (1982-38A; 13150)
(1982-55A: 13950) | 166 | | Cosmos 1405 | (1982-55A; 13259)
(1982-88A; 13508) | 168 | | Cosmos 1423 Rocket Body | (1982-115E; 13696) | 170 | | Astron Debris | (1983-20B; 13902) | 172
174 | | NOAA 8 | (1983-22A; 13923) | 176 | | Cosmos 1456 | (1983-38A; 14034) | 178 | | Cosmos 1461 | (1983-44A; 14064) | 180 | | Cosmos 1481 | (1983-70A; 14182) | 182 | | Cosmos 1519-1521 Debris | (1983-127H; 14608) | 184 | | Palapa B2 Rocket Body | (1984-11E; 14693) | 186 | | Westar 6 Rocket Body | (1984-11F; 14694) | 188 | | Cosmos 1588 | (1984-83A; 15167) | 190 | | Cosmos 1646 | (1985-30A; 15653) | 192 | | Cosmos 1654 | (1985-39A; 15734) | 194 | | Cosmos 1656 Debris | (1985-42E; 15773) | 196 | | Cosmos 1682 | (1985-82A; 16054) | 198 | | Cosmos 1691 | (1985-94B; 16139) | 200 | | Cosmos 1710-1712 Debris | (1985-118L; 16446) | 202 | | SPOT 1 Rocket Body | (1986-19C; 16615) | 204 | | Cosmos 1769 | (1986-59A; 16895) | 206 | | USA 19 | (1986-69A; 16937) | 208 | | USA 19 Rocket Body | (1986-69B; 16938) | 210 | | Cosmos 1813 | (1987-04A; 17297) | 212 | | Cosmos 1823 | (1987-20A; 17535) | 214 | | Cosmos 1866 | (1987-59A; 18184) | 216 | | AUSSAT/ECS Rocket Body | (1987-78C; 18532) | 218 | | Cosmos 1906 | (1987-108A; 18713) | 220 | | | | | | | Cosmos 1916 | (1988-07A; 18823)
(1989-54A; 20124) | 222
224 | |--------|---|--|------------| | | Cosmos 2030 | (1989-56A; 20136) | 226 | | | Cosmos 2031
Fengyun 1-2 Rocket Body | (1983-50A, 20130)
(1990-81D; 20791) | 228 | | | Cosmos 2101 | (1990-87A; 20828) | 230 | | | USA 68 | (1990-105A; 20978) | 232 | | | Cosmos 2125-2132 Rocket Body | (1991-09J; 21108) | 234 | | | Cosmos 2123-2132 Rocket Body
Cosmos 2163 | (1991-71A; 21741) | 236 | | | Cosmos 2103 | (1001-1111, 211-11) | | | 3.0 SA | ATELLITE ANOMALOUS EVEN | TS | 239 | | 2 1 | Background and Status | | 239 | | 3.1 | Dackground and Status | | | | 3.2 | Identified Satellite Anomalous | Events | 243 | | | OPS 4412 (Transit 9) | (1964-26A; 801) | 245 | | | Cosmos 44 Rocket Body | (1964-53B; 877) | 246 | | | OPS 4988 (GREB 6) | (1965-16A; 1271) | 247 | | | OPS 4682 (SNAPSHOT) | (1965-27A; 1314) | 248 | | | OPS 8480 (Transit 5B-6) | (1965-48A; 1420) | 249 | | | OPS 1593 (Transit 11) | (1966-05A; 1952) | 250 | | | OPS 1117 (Transit 12) | (1966-24A; 2119) | 251 | | | OPS 4947 (Transit 17) | (1967-92A; 2965) | 252 | | | Cosmos 206 Rocket Body | (1968-19B; 3151) | 253 | | | Meteor 1-7 Rocket Body | (1971-03B; 4850) | 254 | | | Meteor 1-12 Rocket Body | (1972-49B; 6080) | 255 | | | GEOS 3 Rocket Body | (1975-27B; 7735) | 256 | | | Seasat | (1978-64A;10967) | 257 | | | Tiros N | (1978-96A; 11060) | 258 | | | Nimbus 7 Rocket Body | (1978-98B; 11081) | 259
260 | | | Oscar 24/30 | (1985-066; 15936) | 200 | | 4.0 O | THER SATELLITES ASSOCIAT | ED WITH FRAGMENTATIONS | 261 | | 5.0 SA | ATELLITES NOT ASSOCIATED | WITH FRAGMENTATIONS | 263 | | 3.0 | | | | ### 1.0 INTRODUCTION Since the first serious satellite fragmentation occurred in June, 1961, and instantaneously increased the total Earth satellite population by more than 400%, the issue of space operations within the finite region of space around the Earth has been the subject of increasing interest and concern. The prolific satellite fragmentations of the 1970's and the marked increase in the number of fragmentations in the 1980's served to widen international research into the characteristics and consequences of such events. Plans for large, manned space stations in the next decade and beyond demand a better understanding of the hazards of the dynamic Earth satellite population. The contribution of satellite fragmentations to the growth of the Earth satellite population is complex and varied. The majority of detectable fragmentation debris have already fallen out of orbit, and the effects of 40% of all fragmentations have completely disappeared. On the other hand, just 10 of more than 3300 space missions flown since 1957 are responsible for 26% of all cataloged artificial Earth satellites presently in orbit (Figure 1.1). Moreover, the sources of 9 of these 10 fragmentations were discarded rocket bodies which had operated as designed but later broke-up. The primary factors affecting the growth of the true Earth satellite population are the international space launch rate, satellite fragmentations, and solar activity. As of 1 April 1992, the largest element of the cataloged Earth satellite population continued to be fragmentation debris (Figure 1.2). Figure 1.1 Magnitude of the ten largest debris clouds in orbit in April, 1992. Figure 1.2 Relative segments of the cataloged in-orbit Earth satellite population. In this volume, satellite fragmentations are categorized by their assessed nature and to a lesser degree by their effect on the near-Earth space environment. A satellite breakup is the usually destructive disassociation of an orbital payload, rocket body, or structure, often with a wide range of ejecta velocities. A satellite breakup may be accidental or the result of intentional actions, e.g., due to a propulsion system malfunction or a space weapons test, respectively. An anomalous event is the unplanned separation, usually at low velocity, of one or more detectable objects from a satellite which remains essentially intact. Anomalous events can be caused by material deterioration of items such as thermal blankets, protective shields, or solar panels. As a general rule, a satellite breakup will produce considerably more debris, both trackable and non-trackable, than an anomalous event. From one perspective, satellite breakups may be viewed as a measure of the effects of man's activity on the environment, while anomalous events may be a measure of the effects of the environment on man-made objects. Operational debris results from the release of objects, usually in small numbers, during normal on-orbit operations. Objects ejected during the deployment, activation, and de-orbit of payloads and during manned operations are examples of operational debris. Usually operational debris from a single launch are few in number, but extreme examples occasionally arise, such as the 200 objects from the Salyut 7 space station or the more than 130 objects from the Westford Needles experiment. Although operational debris represent a significant portion (over 12%) of all satellites today and therefore are a legitimate subject in the study of methods to retard the growth of the Earth satellite population, identification of the thousands of operational debris events is beyond the scope of this report. Although all fragmentations are described by the number of debris cataloged and the number of cataloged debris remaining in orbit, these parameters are poor measures of merit and should be used with extreme caution when undertaking comparative analyses. The sensitivity of the SSN, and hence the degree to which debris will be detected and cataloged, is highly dependent upon satellite altitude and to a lesser degree on satellite inclination. As a rule of thumb, low altitude cataloged debris are assessed to be larger than 10 cm in diameter. At higher altitudes objects less than 1 m in diameter may be undetectable. Individual object sensitivities may vary dramatically from this simple generalization. Debris counts for fragmentations occurring in highly elliptical orbits near 63 degrees inclination (Molniya-type) are traditionally low, in part due to stable perigees situated deep in the Southern Hemisphere beyond SSN coverages. During a special surveillance session in 1987, as many as 250 uncataloged objects were observed in low inclination, highly elliptical orbits, but reliable tracking and parent identification were not achieved. The recent disclosure by the Russian Government of the Ekran 2 battery explosion on 25 June 1978 is the first known fragmentation in geostationary orbit. This event was not detected by the SSN and no associated debris objects have since been cataloged with this event. The explosion was recorded optically by the Soviets and released by the Russians. Cataloging errors, e.g. identification of an object with the wrong parent satellite, are normally not explicitly noted in this volume since many errors have been or may be corrected. For fragmentations at very low altitudes, i.e. below 400 km, much of the debris may reenter before detection, identification, and cataloging can be completed. For example, when the debris cloud from Cosmos 1813 passed over a single SSN radar, a total of 846 individual fragments could be discerned. However, the total number of debris officially cataloged only reached 194. Likewise, more than 380 fragments are known to have been injected into Earth orbits (an equal number probably were sent on reentry trajectories) following the USA 19 test, but only 18 debris were entered into the official satellite catalog. Where appropriate, these differences are noted in the two-page modules of Section 2. A number of data sources were employed in the compilation of this volume. However, nearly all are derived from observations collected by the U.S. SSN. The most frequently used sources were the official U.S. Satellite Catalog (issues for 1964 to present), full satellite catalog element set databases taken directly from Cheyenne Mountain computer systems, specific element set retrievals from the Historical Data System (HDS), element sets of specific debris clouds as maintained by NAVSPASUR, and raw radar observations from the PARCS and FPS-85 (Eglin) sites. Some of these databases include element set data on debris prior to official cataloging actions, i.e. from the analyst satellite
catalog or 8X,XXX series. In addition, throughout this volume the Cheyenne Mountain organization responsible for managing satellite orbital data is referred to only as the U.S. Space Surveillance Center (SSC), but has been designated during different periods as the NORAD Space Surveillance Center (NSSC), the Space Computational Center (SCC), and the Space Defense Center (SDC). Due to the variety of sources and geodetic models used to create satellite orbital element sets, all altitudes cited within this volume are presented to the nearest 5 km, referenced to a mean Earth of radius 6378.145 km. Higher precision values are not warranted for the scope of analyses suitable from other data in this volume. Complete base element sets are provided, but manipulations of these data, in particular satellite propagations, should be performed only with validated, SCC-derived software, such as the IBM-compatible SATRAK astrodynamics toolkit. Long term propagations of these elements are not appropriate regardless of the propagation technique applied and are discouraged. ### 2.0 SATELLITE BREAKUPS This section summarizes the present fragmentation environment and describes each individual breakup in the standard fourth edition format. The number of breakups continue to grow, although the breakup rate has slackened during the late 80s and early 90s. Although some recent breakups are a legacy to older on-orbit practices (e.g. Nimbus 6 R/B), it is expected that fragmentations will continue, albeit at a reduced rate, into the forseeable future. ### 2.1 Background and Status By far the most important category of satellite fragmentations is satellite breakups, which now account for 42% of the total cataloged Earth satellite population of 6820 objects. Since 1961 a total of 108 satellites are believed to have broken up (Tables 2.1 and 2.2). The primary causes of satellite breakups (Figure 2.1) are deliberate actions and propulsion-related events, although the cause for about one in four breakups remains uncertain. Recent disclosures by the Russian Government reinforced suspicions that Cosmos 1275 was an accidental collision, the first assessment of its type. Alternately, the fragmentation of Cosmos 1823, another candidate accidental on-orbit collision, has been categorized in prior editions of this document under the "Unknown" cause classification. Recent data from the Russian Govenrment has now identified the failure mechanism of this satellite to be a battery failure under the "Electrical" cause This document will continue to carry fragmentations causes as classification. unknown until a strong case can be made for one of the other cause classifications. Deliberate actions are the most frequent cause, often associated with weapons testing or other activities related to national security; but on the average, the resulting debris from deliberate actions is short-lived (Figures 2.2 and 2.3). Propulsion-related breakups include catastrophic malfunctions during orbital injection or maneuvers, subsequent explosions based on residual propellants, and failures of active attitude control systems. Breakups of rocket bodies due to propulsion failures are usually more prolific and produce longer-lived debris than the intentional destructions of payloads, often due to the higher altitudes of the malfunctioning rocket bodies rather than the mechanics of the explosive event. Although it may appear obvious that a rocket body fragmentation should be classified under the "Propulsion-related" cause category, rocket body events are carried as "Unknown" until a failure mechanism is identified for that rocket body design and is associated with a given rocket body event. The rate of satellite breakups increased noticeably in the 1970's and again in the 1980's (Figure 2.4). However, the long-term effects of these 1980's events were mitigated by the reduced average number of debris generated per event and the relatively short debris lifetimes. More importantly, increased awareness of the potential hazards of orbital debris may be responsible for the elimination or marked curtailment of many breakup causes by the end of the 1980's, e.g. Delta second stages, weapons testing, and Cosmos 699- and 862-type events. Together, these four programs were responsible for one-half of all satellite breakups in the decade of the 1980's. The quick response of Arianespace and the European Space Agency to the breakup of an Ariane third stage in 1986 is indicative of a desire by most space-faring organizations to operate in near-Earth space responsibly. The number of satellite breakups and the remaining debris by country or organization are indicated in Figures 2.5 and 2.6. Finally, Figure 2.7 vividly illustrates that satellite breakup debris remaining in orbit today have primarily originated from rocket bodies. Figure 2.1 Causes of known satellite breakups. Figure 2.2 Proportion of all cataloged satellite breakup debris. Figure 2.3 Proportion of cataloged satellite breakup debris remaining in orbit. CUMULATIVE NUMBER Figure 2.4 Chronological history of satellite breakups. The remainder of this section devotes two pages to each identified satellite breakup. Each satellite is listed by common name, international designator, and satellite number. The satellite is then described in terms of type, ownership, launch date, and physical characteristics. The third grouping defines the breakup event by time, location, altitude, and assessed cause. In almost all cases, the calculated time of the event has been determined by NAVSPASUR. The last available element set for the satellite prior to the breakup is provided next. If the breakup occurred soon after launch or after a maneuver and before an element set could be generated, the most appropriate post-event element set is given. Basic characteristics of the cataloged debris cloud, including total number of fragments cataloged by 1 April 1992, the number of debris remaining in orbit on that date, and the maximum observed changes in the orbital period (ΔP) and inclination (ΔI), referenced to the parent's pre-event element set, are summarized. The reader is reminded that for a given event, the magnitudes of the resultant ΔP and ΔI are a function of the satellite's latitude and altitude. Comparisons of these values from one event to another cannot be made directly. Additionally, inclination changes measure only one portion of the fragmentation orbital plane change. Changes in Right Ascension also occur in most events and can account for some plane change fragmentation energy. Objects from the launch not associated with the breakup are not included in these counts (see Section 5.0). As previously noted, the number of cataloged debris is often an unreliable description of the breakup. Whenever uncataloged data provide a better assessment of ΔP and ΔI , these values are listed with a footnote. A general summary of the event, actions leading to the event, debris cataloging progress, and evaluations of the event are collected under the Comments heading. Documents which relate directly to the subject breakup or to breakups of satellites of this type are then listed. All references in this volume are archived at the TBE Colorado Springs Office. Finally, a Gabbard diagram of the early debris cloud prior to perturbative effects, if the data were available, is reconstructed. These diagrams often include uncataloged as well as cataloged debris data. When used correctly, Gabbard diagrams can provide important insights into the features of the fragmentation. Figure 2.5 Sources of satellite breakups by owner. Figure 2.6 Proportion of satellite breakup debris remaining in orbit. Figure 2.7 Sources of satellite breakup debris by satellite type. TABLE 2.1 HISTORY OF SATELLITE BREAKUPS BY LAUNCH DATE (As of 1 April 1992) | NAME | INTERNATIONAL CATALOG LAUNCH DATE EVENT DATE
DESIGNATOR NUMBER | L CATALOG L/
NUMBER | AUNCH DATE E | VENT DATE | DEBRIS
CATALOGED | DEBRIS .
LEFT | APOGEE
(KM) | PERIGEE IN
(KM) | CLINATIO
(DEG) | PERIGEE INCLINATION ASSESED
(KM) (DEG) CAUSE | COMMENT | |--------------------|---|------------------------|--------------|---|---------------------|------------------|----------------|--------------------|-------------------|--|--------------------------| | TRANSIT 4A R/B | 1961-OMI 3 | 118 | 29-Jun-61 | 29-Jun-61 | 296 | 198 | 995 | 880 | 66.8 | PROPULSION | ABLESTAR STAGE | | SPUTNIK 29 | 1962-B IOT 1 | 443 | 24-Oct-62 | 29-Oct-62 | 24 | 0 | 260 | 200 | 65.1 | PROPULSION | SL-6 FINAL STAGE | | ATLAS CENTAUR 2 | 1963-47A | 694 | 27-Nov-63 | 27-Nov-63 | 19 | 0 | 1785 | 475 | 30.3 | PROPULSION | CENTAUR STAGE | | COSMOS 50 | 1964-70A | 919 | 28-Oct-64 | 5-Nov-64 | 96 | 0 | 220 | 175 | 51.2 | DELIBERATE | PAYLOAD RECOVERY FAILURE | | COSMOS 57 | 1965-12A | 1093 | 22-Feb-65 | 22-Feb-65 | 167 | 0 | 425 | 165 | 64.8 | COMMAND | INADVERTENT DESTRUCTION | | COSMOS 61-63 R/B | 1965-20D | 1270 | 15-Mar-65 | 15-Mar-65 | 147 | 22 | 1825 | 260 | 56.1 | UNKNOWN | SL-8 FINAL STAGE | | OV2-1/LCS 2 R/B | 1965-82B | 1640 | 15-Oct-65 | 15-Oct-65 | 469 | 57 | 790 | 710 | 32.2 | PROPULSION | TITAN 3C-4 TRANSTAGE | | 0PS 3031 | 1966-12C | 2015 | 15-Feb-66 | 15-Feb-66 | 38 | 0 | 270 | 150 | 96.5 | UNIQUEN | | | GEMINI 9 ATDA R/B | 1966-46B | 2188 | 1-Jun-66 | Mid-Jun-66 | 51 | 0 | 275 | 240 | 28.8 | UNGNOWN | ATLAS CORE STAGE | | PAGEOS | 1966-56A | 2253 | 24-Jun-66 | 12-Jul-75
20-Jan-76
10-Sep-76
Mid-Jun-78
Mid-Sep-84
Mid-Dec-85 | 79 | m | 5425 | 3200
2935 | 85.3
85.1 | NWCRONN
NWCRONN
NWCRONN
NWCRONN
NWCRONN
NWCRONN | NUMEROUS OTHER EVENTS | | AS-203 | 1966-59A | 2289 | 5-Jul-66 | 5-Jul-66 | 34 | 0 | 215 | 185 | 32.0 | DELIBERATE | SATURN SIVB
STAGE | | USSR UNKNOWN 1 | 1966-88A | 2437 | 17-Sep-66 | 17-Sep-66 | 53 | 0 | 855 | 140 | 49.6 | UNGNOWN | | | USSR UNKNOWN 2 | 1966-101A | 2536 | 2-Nov-66 | 2-Nov-66 | 4 | 0 | 885 | 145 | 49.6 | UNGNOWN | | | APOLLO 6 R/B (S4B) | 1968-25B | 3171 | 4-Apr-68 | 13-Apr-68 | 16 | 0 | 360 | 200 | 32.6 | PROPULSION | SATURN SIVB STAGE | | OV2-5 R/B | 1968-81 E | 3432 | 76-Sep-68 | 21-Feb-92 | - | - | 35812 | 35102 | 11.9 | UNGNOWN | | | COSMOS 248 | 1968-90A | 3503 | 19-Oct-68 | 1-Nov-68 | ĸ | 0 | 545 | 475 | 62.2 | DELIBERATE | TEST | | COSMOS 249 | 1968-91A | 3504 | 20-Oct-68 | 20-Oc1-68 | 109 | 57 | 2165 | 490 | 62.3 | DELIBERATE | TEST | | COSMOG 252 | 1968-97A | 3530 | 1-Nov-68 | 1-Nov-68 | 140 | 53 | 2140 | 535 | 62.3 | DELIBERATE | TEST | | METEOR 1-1 R/B | 1969-29B | 3836 | 26-Mar-69 | 28-Mar-69 | 37 | 0 | 850 | 460 | 81.2 | UNKNOWN | SL-3 FINAL STAGE | | INTELSAT 3 F-5 R/B | 1969-64B | 4052 | 26-Jul-69 | 26-Jul-69 | 26 | - | 5445 | 270 | 30.4 | PROPULSION | TE 364-4 STAGE | | OPS 7613 R/B | 1969-82AB | 4159 | 30-Sep-69 | 4-Oct-69 | 260 | 107 | 940 | 905 | 0.07 | UNGNOWN | AGENA D STAGE | TABLE 2.1 HISTORY OF SATELLITE BREAKUPS BY LAUNCH DATE (continued) | NAME | INTERNATIONAL CATALOG
DESIGNATOR NUMBER | L CATALOG LA
NUMBER | LAUNCH DATE EV | EVENT DATE | DEBRIS
CATALOGED | DEBRIS / | APOGEE P
(KM) | ERIGEE IN
(KM) | CLINATIO
(DEG) | PERIGEE INCLINATION ASSESED (KM) (DEG) CAUSE | COMMENT | |---------------|--|--------------------------------------|----------------|--|---------------------|----------|---|-------------------|-------------------|---|---| | NIMBUS 4 R/B | 1970-25C | 4367
4601
4649
4610
4601 | 8-Apr-70 | 17-Oct-70
23-Jan-85
17-Dec-85
2-Sep-86
23-Dec-91 | 370 | 276 | 1085 | 1065 | 6.66 | NWONDNI
NWONDNI
NWONDNI
NWONDNI
NWONDNI | AGENA D STAGE 2 ADDITIONAL OBJECTS 3 ADDITIONAL OBJECTS 2 ADDITIONAL OBJECTS 5 ADDITIONAL OBJECTS | | COSMOS 374 | 1970-89A | 4594 | 23-Oct-70 | 23-Oct-70 | 103 | 39 | 2130 | 530 | 62.9 | DELIBERATE | TEST | | COSMOS 375 | 1970-91A | 4598 | 30-Oct-70 | 30-Oct-70 | 47 | 27 | 2100 | 525 | 62.8 | DELIBERATE | TEST | | COSMOS 397 | 1971-15A | 4964 | 25-Feb-71 | 25-Feb-71 | 116 | 63 | 2200 | 575 | 65.8 | DELIBERATE | TEST | | COSMOS 462 | 1971-106A | 5646 | 3-Dec-71 | 3-Dec-71 | 25 | 0 | 1800 | 230 | 65.7 | DELIBERATE | TEST | | LANDSAT 1 R/B | 1972-58B | 6127 | 23-Jul-72 | 22-May-75 | 226 | 55 | 910 | 635 | 98.3 | PROPULSION | DELTA SECOND STAGE | | SALYUT 2 R/B | 1973-178 | 6333 | 3-Apr-73 | 3-Apr-73 | 25 | 0 | 245 | 195 | 51.5 | UNDOWN | SL-13 FINAL STAGE | | COSMOS 554 | 1973-21A | 6432 | 19-Apr-73 | 6-May-73 | 195 | 0 | 350 | 170 | 72.9 | DELIBERATE | PAYLOAD RECOVERY FAILURE | | NOAA 3 R/B | 1973-86B | 6921 | 6-Nov-73 | 28-Dec-73 | 197 | 180 | 1510 | 1500 | 102.1 | PROPULSION | DELTA SECOND STAGE | | NOAA 4 F/B | 1974-89D | 7532 | 15-Nov-74 | 20-Aug-75 | 147 | 129 | 1460 | 1445 | 101.7 | PROPULSION | DELTA SECOND STAGE | | 669 SOWSOO | 1974-103A | 7587 | 24-Dec-74 | 17-Apr-75
2-Aug-75 | 50 | 0 | 4 4 4 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 425 | 65.0 | DELIBERATE
DELIBERATE | FIRST OF COSMOS 699 CLASS | | LANDSAT 2 R/B | 1975-04B | 7616 | 22-Jan-75 | 9-Feb-76
19-Jun-76 | 207 | 43 | 915 | 740 | 97.8
97.7 | UNKNOWN | DELTA SECOND STAGE | | NIMBUS 6 R/B | 1975-528 | 7946 | 12-Jun-75 | 1-May-91 | 233 | 191 | 1103 | 1093 | 9.66 | PROPULSION | DELTA SECOND STAGE | | COSMOS 758 | 1975-80A | 8191 | 5-Sep-75 | 6-Sep-75 | 76 | 0 | 325 | 175 | 67.1 | DELIBERATE | PAYLOAD RECOVERY FAILURE | | COSMOS 777 | 1975-102A | 8416 | 29-Oct-75 | 25-Jan-76 | 62 | 0 | 440 | 430 | 65.0 | DELIBERATE | COSMOS 699 CLASS | | COSMOS 838 | 1976-63A | 8932 | 2-Jul-76 | 17-May-77 | 40 | 0 | 445 | 415 | 65.1 | DELIBERATE | COSMOS 699 CLASS | | COSMOS 839 | 1976-67A | 9011 | 8-Jul-76 | 29-Sep-77 | 69 | 99 | 2100 | 980 | 62.9 | UNKNOWN | FIRST OF COSMOS 839 CLASS | | COSMOS 844 | 1976-72A | 9046 | 22-Jul-76 | 25-Jul-76 | 248 | 0 | 355 | 170 | 67.1 | DELIBERATE | PAYLOAD RECOVERY FAILURE | | NOAA 5 R/B | 1976-778 | 69063 | 29-Jul-76 | 24-Dec-77 | 159 | 155 | 1520 | 1505 | 102.0 | PROPULSION | DELTA SECOND STAGE | | COSMOS 862 | 1976-105A | 9495 | 22-Oct-76 | 15-Mar-77 | = | 1 | 39645 | 765 | 63.2 | PROPULSION | FIRST OF COSMOS 862 CLASS | | COSMOS 880 | 1976-120A | 1096 | 9-Dec-76 | 27-Nov-78 | 49 | 8 | 620 | 550 | 65.8 | UNKNOWN | COSMOS 839 CLASS | | COSMOS 886 | 1976-126A | 9634 | 27-Dec-76 | 27-Dec-76 | 9.2 | 63 | 2295 | 595 | 65.8 | DELIBERATE | IEST | | | | | | | | | | | | | | # TABLE 2.1 HISTORY OF SATELLITE BREAKUPS BY LAUNCH DATE (continued) | NAME | INTERNATIONAL CATALOG
DESIGNATOR NUMBER | | LAUNCH DATE EVENT DATE | | DEBRIS
CATALOGED | DEBRIS /
LEFT | APOGEE P
(KM) | ERIGEE IN | CLINATIO | PERIGEE INCLINATION ASSESED (KM) (DEG) CAUSE | COMMENT | |-----------------|--|-------|------------------------|------------------------|---------------------|------------------|------------------|------------|--------------|--|---------------------------| | COSMOS 903 | 1977-27A | 9911 | 11-Apr-77 | 8-Jun-78 | CI. | ~ | 39035 | 1325 | 63.2 | PROPULSION | COSMOS 862 CLASS | | COSMOS 917 | 1977-47A | 10059 | 16-Jun-77 | 30-Mar-79 | - | - | 38725 | 1645 | 62.9 | PROPULSION | COSMOS 862 CLASS | | HIMAWARI 1 R/B | 1977-65B | 10144 | 14-Jul-77 | 14-Jul-77 | 169 | 82 | 2025 | 535 | 29.0 | PROPULSION | DELTA SECOND STAGE | | COSMOS 931 | 1977-68A | 10150 | 20-Jul-77 | 24-Oct-77 | ø | ĸ | 39665 | 680 | 62.9 | PROPULSION | COSMOS 862 CLASS | | EKRAN 2 | 1977-92A | 10365 | 20-Sep-77 | 25-Jun-78 | - | - | 35798 | 35786 | 0.1 | ELECTRICAL. | NI H2 BATTERY MALFUNCTION | | COSMOS 970 | 1977-121A | 10531 | 21-Dec-77 | 21-Dec-77 | 70 | 8 9 | 1140 | 945 | 65.8 | DELIBERATE | TEST | | LANDSAT 3 R/B | 1978-26C | 10704 | 5-Mar-78 | 27-Jan-81 | 208 | 149 | 910 | 006 | 8.86 | PROPULSION | DELTA SECOND STAGE | | COSMOS 1030 | 1978-83A | 11015 | 6-Sep-78 | 10-Oct-78 | 4 | 4 | 39760 | 665 | 62.8 | PROPULSION | COSMOS 862 CLASS | | NIMBUS 7 R/B | 1978-98B | 11081 | 24-Oct-78 | 26-Dec-81 | + | - | 955 | 935 | 99.3 | UNGNOWN | DELTA SECOND STAGE | | COSMOS 1045 R/B | 1978-100D | 11087 | 26-Oct-78 | 9-May-88 | 42 | 42 | 1705 | 1685 | 82.6 | UNKNOWN | SL-14 FINAL STAGE | | P-78 (SOLWIND) | 1979-17A | 11278 | 24-Feb-79 | 13-Sep-85 | 285 | 12 | 545 | 515 | 97.6 | DELIBERATE | TEST | | COSMOS 1094 | 1979-33A | 11333 | 18-Apr-79 | 17-Sep-79 | - | 0 | 405 | 380 | 65.0 | DELIBERATE | COSMOS 699 CLASS | | COSMOS 1109 | 1979-58A | 11417 | 27-Jun-79 | Mid-Feb-80 | ဖ | 9 | 39425 | 960 | 63.3 | PROPULSION | COSMOS 862 CLASS | | COSMOS 1124 | 1979-77A | 11509 | 28-Aug-79 | 9-Sep-79 | ĸ | ĸ | 39795 | 570 | 63.0 | PROPULSION | COSMOS 862 CLASS | | CAT R/B | 1979-1048 | 11659 | 24-Dec-79 | Apr-80 | + | 0 | 33140 | 180 | 17.9 | UNGNOWN | ARIANE 1 FINAL STAGE | | COSMOS 1167 | 1980-21A | 11729 | 14-Mar-80 | 15-Jul-81 | 12 | 0 | 450 | 355 | 65.0 | DELIBERATE | COSMOS 699 CLASS | | COSMOS 1174 | 1980-30A | 11765 | 18-Apr-80 | 18-Apr-80 | 46 | Ξ | 1660 | 380 | 66.1 | DELIBERATE | TEST | | COSMOS 1191 | 1980-57A | 11871 | 2-Jul-80 | 14-May-81 | 8 | Ø | 39255 | 1110 | 62.6 | PROPULSION | COSMOS 862 CLASS | | COSMOS 1220 | 1980-89A | 12054 | 4-Nov-80 | 20-Jun-82
25-Aug-82 | 78 | - | 885
885 | 570
565 | 65.0
65.0 | DELIBERATE
DELIBERATE | COSMOS 699 CLASS | | COSMOS 1247 | 1981-16A | 12303 | 19-Feb-81 | 20-Oct-81 | 4 | 4 | 39390 | 970 | 63.0 | PROPULSION | COSMOS 862 CLASS | | COSMOS 1260 | 1981-28A | 12364 | 20-Mar-81 | 8-May-82
10-Aug-82 | 89 | - | 750
750 | 450
445 | 65.0
65.0 | DELIBERATE
DELIBERATE | COSMOS 699 CLASS | | COSMOS 1261 | 1981-31A | 12376 | 31-Mar-81 | Apr/May-81 | 4 | 4 | 39765 | 610 | 63.0 | PROPULSION | COSMOS 862 CLASS | | COSMOS 1275 | 1981-53A | 12504 | 4-Jun-81 | 24-Jul-81 | 306 | 279 | 1015 | 096 | 83.0 | COLLISION | UNPLANNED IMPACT | | COSMOS 1278 | 1981-58A | 12547 | 19-Jun-81 | Early-Dec-86 | 2 | 8 | 37690 | 2665 | 67.1 | PROPULSION | COSMOS 862 CLASS | # TABLE 2.1 HISTORY OF SATELLITE BREAKUPS BY LAUNCH DATE (continued) | | NAME | INTERNATIONAL CATALOG
DESIGNATOR NUMBER | | LAUNCH DATE EV | EVENT DATE | DEBRIS
CATALOGED | DEBRIS LEFT | APOGEE I | PERIGEE IN
(KM) | CLINATIO
(DEG) | PERIGEE INCLINATION ASSESED
(KM) (DEG) CAUSE | COMMENT | |---|------------------------------|--|-------|----------------|-----------------------------------|---------------------|-------------|-------------------|--------------------|----------------------|---|--| | - | COSMOS 1285 | 1981-71A | 12627 | 4-Aug-81 | 21-Nov-81 | ю | ၈ | 40100 | 720 | 63.1 | PROPULSION | COSMOS 862 CLASS | | - | COSMOS 1286 | 1981-72A | 12631 | 4-Aug-81 | 29-Sep-82 | 8 | 0 | 325 | 300 | 65.0 | DELIBERATE | COSMOS 699 CLASS | | - | COSMOS 1305 R/B | 1981-88F | 12827 | 11-Sep-81 | 11-Sep-81 | e | ဗ | 13795 | 605 | 62.8 | PROPULSION | SL-6 FINAL STAGE | | | COSMOS 1306 | 1981-89A | 12828 | 14-Sep-81 | 12-Jul-82
18-Sep-82 | ω | 0 | 405
370 | 380 | 64.9
64.9 | DELIBERATE
DELIBERATE | COSMOS 699 CLASS | | | COSMOS 1317 | 1981-108A | 12933 | 31-Oct-81 | Late-Jan-84 | 4 | 4 | 39055 | 1315 | 62.8 | PROPULSION | COSMOS 862 CLASS | | | COSMOS 1355 | 1982-38A | 13150 | 29-Apr-82 | 8-Aug-83
1-Feb-84
20-Feb-84 | 59 | 0 | 395
320
290 | 360
305
270 | 65.1
65.0
65.0 | DEUBERATE
DEUBERATE
DEUBERATE | COSMOS 699 CLASS | | | COSMOS 1375 | 1982-55A | 13259 | 6-Jun-82 | 21-Oct-85 | 58 | 57 | 1000 | 066 | 65.8 | UNGNOWN | COSMOS 839
CLASS | | | COSMOS 1405 | 1982-88A | 13508 | 4-Sep-82 | 20-Dec-83 | 32 | 0 | 340 | 310 | 65.0 | DELIBERATE | COSMOS 699 CLASS | | | COSMOS 1423 R/B | 1982-115E | 13696 | 8-Dec-82 | 8-Dec-82 | 29 | 0 | 427 | 235 | 62.9 | PROPULSION | SL-6 FINAL STAGE | | | ASTRON DEB | 1983-20B | 13902 | 23-Mar-83 | 3-Sep-84 | - | 0 | 1230 | 220 | 51.5 | UNGOWN | SL-12 FINAL STAGE DEBRIS | | | NOAA 8 | 1983-22A | 13923 | 28-Mar-83 | 30-Dec-85 | 7 | - | 830 | 805 | 98.6 | ELECTRICAL | BATTERY MALFUNCTION | | | COSMOS 1456 | 1983-38A | 14034 | 25-Apr-83 | 13-Aug-83 | 4 | 4 | 39630 | 730 | 63.3 | PROPULSION | COSMOS 862 CLASS | | | COSMOS 1461 | 1983-44A | 14064 | 7-May-83 | 11-Mar-85
13-May-85 | 158 | က | 890
885 | 570
570 | 65.0
65.0 | Deliberate
Deliberate | COSMOS 699 CLASS | | | COSMOS 1481 | 1983-70A | 14182 | 8-Jul-83 | 9-Jul-83 | Е | ဗ | 39225 | 625 | 62.9 | PROPULSION | COSMOS 862 CLASS | | | COSMOS 1519-21 DEB 1983-127H | В 1983-127Н | 14608 | 29-Dec-83 | 4-Feb-91 | 4 | 4 | 18805 | 340 | 51.9 | UNGNOWN | SL-12 FINAL STAGE DEBRIS | | | PALAPA B2 R/B | 1984-11E | 14693 | 3-Feb-84 | 6-Feb-84 | n | ~ | 285 | 275 | 28.5 | PROPULSION | PAM-D UPPER STAGE
(See WESTAR 6 R/B) | | | WESTAR 6 R/B | 1984-11F | 14694 | 3-Feb-84 | 3-Feb-84 | <u>+</u> | - | 310 | 305 | 28.5 | PROPULSION | PAM-D UPPER STAGE
(See PALAPA B2 R/B) | | | COSMOS 1588 | 1984-83A | 15167 | 7-Aug-84 | 23-Feb-86 | 45 | 0 | 440 | 410 | 65.0 | DELIBERATE | COSMOS 699 CLASS | | | COSMOS 1646 | 1985-30A | 15653 | 18-Apr-85 | 20-Nov-87 | 24 | 0 | 410 | 385 | 65.0 | DELIBERATE | COSMOS 699 CLASS | | | COSMOS 1654 | 1985-39A | 15734 | 23-May-85 | 21-Jun-85 | 18 | 0 | 300 | 185 | 64.9 | DELIBERATE | PAYLOAD RECOVERY FAILURE | | | COSMOS 1656 DEB | 1985-42E | 15773 | 30-May-85 | 5-Jan-88 | g | ø | 860 | 810 | 9.99 | UNKUOWN | SL-12 FINAL STAGE DEBRIS | TABLE 2.1 HISTORY OF SATELLITE BREAKUPS BY LAUNCH DATE (concluded) | COMMENT | COSMOS 699 CLASS | NI H2 BATTERY MALFUNCTION | SL-12 FINAL STAGE DEBRIS | ARIANE 1 FINAL STAGE | COSMOS 699 CLASS | TEST (SEE ALSO USA 19 R/B) | TEST (SEE ALSO USA 19) | PAYLOAD RECOVERY FAILURE | Ni H2 BATTERY MALFUNCTION | PAYLOAD RECOVERY FAILURE | ARIANE 3 FINAL STAGE | PAYLOAD RECOVERY FAILURE | PAYLOAD RECOVERY FAILURE | PAYLOAD RECOVERY FAILURE | PAYLOAD RECOVERY FAILURE | CZ-4A FINAL STAGE | PAYLOAD RECOVERY FAILURE | TE-M-364-15 UPPER STAGE | SL-8 FINAL STAGE; UP TO 9
OTHER MINOR EVENTS | PAYLOAD RECOVERY FAILURE | |---|------------------|---------------------------|--------------------------|----------------------|------------------|----------------------------|------------------------|--------------------------|---------------------------|--------------------------|----------------------|--------------------------|--------------------------|--------------------------|--------------------------|-------------------|--------------------------|-------------------------|---|--------------------------| | PERIGEE INCLINATION ASSESED
(KM) (DEG) CAUSE | DELIBERATE | ELECTRICAL | UNGNOWN | UNGNOWN | DELIBERATE | DELIBERATE | DELIBERATE | DELIBERATE | ELECTRICAL | DELIBERATE | UNGNOWN | DELIBERATE | DELIBERATE | DELIBERATE | DELIBERATE | UNANOWN | DELIBERATE | PROPULSION | UNGNOWN | DELIBERATE | | NCLINATIO
(DEG) | 65.0 | 82.6 | 65.3 | 98.7 | 65.0 | 39.1 | 22.8 | 72.8 | 73.6 | 67.1 | 6.9 | 82.6 | 64.8 | 67.1 | 50.5 | 98.9 | 64.8 | 98.9 | 74.0 | 64.8 | | PERIGEE I
(KM) | 385 | 1410 | 654 | 805 | 310 | 210 | 220 | 360 | 1480 | 155 | 245 | 245 | 150 | 150 | 240 | 880 | 195 | 610 | 1460 | 187 | | APOGEE
(KM) | 475 | 1415 | 18886 | 835 | 445 | 745 | 610 | 415 | 1525 | 255 | 36515 | 265 | 230 | 215 | 365 | 895 | 280 | 850 | 1725 | 259 | | DEBRIS
Left | 0 | Ξ | - | 59 | 0 | 0 | 0 | 0 | 4 | 0 | 8 | 0 | 0 | 0 | 0 | 70 | 0 | ဖ | 70 | 0 | | DEBRIS
CATALOGED | 23 | <u>+</u> | - | 489 | 4 | 13 | S | 194 | 110 | 6 | 8 | 37 | - | - | 6 | 73 | 4 | 29 | 70 | - | | EVENT DATE | 18-Dec-86 | 22-Nov-85 | 29-Dec-91 | 13-Nov-86 | 21-Sep-87 | 5-Sep-86 | 5-Sep-86 | 29-Jan-87 | 17-Dec-87 | 26-Jul-87 | Mid-Sep-87 | 31-Jan-88 | 27-Feb-88 | 28-Jul-89 | 31-Aug-89 | 4-Oct-90 | 30-Nov-90 | 1-Dec-90 | 5-Mar-91 | 6-Dec-91 | | LAUNCH DATE E | 19-Sep-85 | 9-Oct-85 | 24-Dec-85 | 22-Feb-86 | 4-Aug-86 | 5-Sep-86 | 5-Sep-86 | 15-Jan-87 | 20-Feb-87 | 9-Jul-87 | 16-Sep-87 | 26-Dec-87 | 3-Feb-88 | 12-Jul-89 | 18-Jul-89 | 3-Sep-90 | 1-0c1-90 | 1-Dec-90 | 12-Feb-91 | 9-Oct-91 | | | 16054 | 16139 | 16446 | 16615 | 16895 | 16937 | 16938 | 17297 | 17535 | 18184 | 18352 | 18713 | 18823 | 20124 | 20136 | 20791 | 20828 | 20978 | 21108 | 21741 | | INTERNATIONAL CATALOG
DESIGNATOR NUMBER | 1985-82A | 1985-948 | 1985-118L | 1986-19C | 1986-59A | 1986-69A | 1986-69B | 1987-04A | 1987-20A | 1987-59A | 1987-78C | 1987-108A | 1988-07A | 1989-54A | 1989-56A | 1990-81D | 1990-87A | 1990-105A | 1991-09J | 1991-71A | | NAME | COSMOS 1682 | COSMOS 1691 | COSMOS 1710-2 DEB | SPOT 1 R/B | COSMOS 1769 | USA 19 | USA 19 R/B | COSMOS 1813 | COSMOS 1823 | COSMOS 1866 | AUSSAT/ECS R/B | COSMOS 1906 | COSMOS 1916 | COSMOS 2030 | COSMOS 2031 | FENGYUN 1-2 R/B | COSMOS 2101 | USA 68 | COSMOS 2125-32 R/B 1991-09J | COSMOS 2163 | 7707 2849 TOTAL # TABLE 2.2 HISTORY OF SATELLITE BREAKUPS BY EVENT DATE (As of 1 April 1992) | NAME | INTERNATIONAL CATALOG
DESIGNATOR NUMBER | | LAUNCH DATE EV | EVENT DATE D | DEBRIS
CATALOGED | DEBRIS A
Left | APOGEE P
(KM) | ERIGEE IN
(KM) | CLINATIO
(DEG) | PERIGEE INCLINATION ASSESED
(KM) (DEG) CAUSE | COMMENT | |--------------------|--|------------------------------|----------------|--|---------------------|------------------|------------------|-------------------|-------------------|---|---| | TRANSIT 4A R/B | 1961-OMI 3 | 118 | 29-Jun-61 | 29-Jun-61 | 296 | 198 | 988 | 880 | 8.99 | PROPULSION | ABLESTAR STAGE | | SPUTNIK 29 | 1962-B IOT 1 | 443 | 24-Oct-62 | 29-Oct-62 | 24 | 0 | 260 | 200 | 65.1 | PROPULSION | SL-6 FINAL STAGE | | ATLAS CENTAUR 2 | 1963-47A | 694 | 27-Nov-63 | 27-Nov-63 | 19 | 10 | 1785 | 475 | 30.3 | PROPULSION | CENTAUR STAGE | | COSMOS 50 | 1964-70A | 919 | 28-Oct-64 | 5-Nov-64 | 96 | 0 | 220 | 175 | 51.2 | DELIBERATE | PAYLOAD RECOVERY FAILURE | | COSMOS 57 | 1965-12A | 1093 | 22-Feb-65 | 22-Feb-65 | 167 | 0 | 425 | 165 | 64.8 | COMMAND | INADVERTENT DESTRUCTION | | COSMOS 61-63 R/B | 1965-20D | 1270 | 15-Mar-65 | 15-Mar-65 | 147 | 22 | 1825 | 260 | 56.1 | NAONN | SL-8 FINAL STAGE | | OV2-1/LCS 2 R/B | 1965-82B | 1640 | 15-Oct-65 | 15-Oct-65 | 469 | 57 | 790 | 710 | 32.2 | PROPULSION | TITAN 3C-4 TRANSTAGE | | 0PS 3031 | 1966-12C | 2015 | 15-Feb-66 | 15-Feb-66 | 88 | 0 | 270 | 150 | 96.5 | UNANOWN | | | GEMINI 9 ATDA R/B | 1966-46B | 2188 | 1-Jun-66 | Mid-Jun-66 | 51 | 0 | 275 | 240 | 28.8 | NNONN | ATLAS CORE STAGE | | AS-203 | 1966-59A | 2289 | 5-Jul-66 | 5-Jul-66 | 34 | 0 | 215 | 185 | 32.0 | DELIBERATE | SATURN SIVB STAGE | | USSR UNKNOWN 1 | 1966-88A | 2437 | 17-Sep-66 | 17-Sep-66 | 53 | 0 | 855 | 140 | 49.6 | UNGNOWN | | | USSR UNKNOWN 2 | 1966-101A | 2536 | 2-Nov-66 | 2-Nov-66 | 4 | 0 | 885 | 145 | 49.6 | UNGNOWN | | | APOLLO 6 R/B (S4B) | 1968-25B | 3171 | 4-Apr-68 | 13-Apr-68 | 16 | 0 | 360 | 200 | 32.6 | PROPULSION | SATURN SIVB STAGE | | COSMOS 249 | 1968-91A | 3504 | 20-Oct-68 | 20-Oct-68 | 109 | 57 | 2165 | 490 | 62.3 | DELIBERATE | TEST | | COSMOS 248 | 1968-90A | 3503 | 19-Oct-68 | 1-Nov-68 | ιυ | 0 | 545 | 475 | 62.2 | DELIBERATE | TEST | | COSMOS 252 | 1968-97A | 3530 | 1-Nov-68 | 1-Nov-68 | 140 | 53 | 2140 | 535 | 62.3 | DELIBERATE | TEST | | METEOR 1-1 R/B | 1969-29B | 3836 | 26-Mar-69 | 28-Mar-69 | 37 | 0 | 850 | 460 | 81.2 | UNGNOWN | SL-3 FINAL STAGE | | INTELSAT 3 F-5 R/B | 1969-64B | 4052 | 26-Jul-69 | 26-Jul-69 | 26 | - | 5445 | 270 | 30.4 | PROPULSION | TE 364-4 STAGE | | OPS 7613 R/B | 1969-82AB | 4159 | 30-Sep-69 | 4-Oct-69 | 260 | 107 | 940 | 908 | 70.0 | UNONONN | AGENA D STAGE | | NIMBUS 4 R/B | 1970-25C | 4367
4601
4649
4610 | 8-Apr-70 | 17-Oct-70
23-Jan-85
17-Dec-85
2-Sep-86
23-Dec-91 | 370 | 276 | 1085 | 1065 | 6 .06 | NWORDWN
NWORDWN
NWORDWN
NWORDWN | AGENA D STAGE 2 ADDITIONAL OBJECTS 3 ADDITIONAL OBJECTS 2 ADDITIONAL OBJECTS 5 ADDITIONAL OBJECTS | | COSMOS 374 | 1970-89A | 4594 | 23-Oct-70 | 23-Oct-70 | 103 | 39 | 2130 | 530 | 62.9 | DELIBERATE | TEST | | COSMOS 375 | 1970-91A | 4598 | 30-Oct-70 | 30-Oct-70 | 47 | 27 | 2100 | 525 | 62.8 | DELIBERATE | TEST | ### TABLE 2.2 HISTORY OF SATELLITE BREAKUPS BY EVENT DATE (continued) | NAME | INTERNATIONAL CATALO
DESIGNATOR NUMBER | L CATALOG L/
NUMBER | GLAUNCH DATE EVENT DATE | VENT DATE | DEBRIS
CATALOGED | DEBRIS
Left | APOGEE
(KM) | PERIGEE II
(KM) | UCLINATIC
(DEG) | PERIGEE INCLINATION ASSESED
(KM) (DEG) CAUSE | COMMENT | |----------------|---|------------------------|-------------------------|---|---------------------|----------------|----------------|--------------------|--------------------|---|---------------------------| | COSMOS 397 | 1971-15A | 4964 | 25-Feb-71 | 25-Feb-71 | 116 | 63 | 2200 | 575 | 65.8 | DELIBERATE | TEST | | COSMOS 462 | 1971-106A | 5646 | 3-Dec-71 | 3-Dec-71 | 25 | 0 | 1800 | 230 | 65.7 | DELIBERATE | TEST | | SALYUT 2 R/B | 1973-17B | 6388 | 3-Apr-73 | 3-Apr-73 | 25 | 0 | 245 | 195 | 51.5 | UNKNOWN | SL-13 FINAL STAGE | | COSMOS 554 | 1973-21A | 6432 | 19-Apr-73 | 6-May-73 | 195 | 0 | 350 | 170 | 72.9 | DELIBERATE | PAYLOAD RECOVERY FAILURE | | NOAA 3 R/B | 1973-86B | 6921 | 6-Nov-73 | 28-Dec-73 | 197 | 180 | 1510 | 1500 |
102.1 | PROPULSION | DELTA SECOND STAGE | | COSMOS 689 | 1974-103A | 7587 | 24-Dec-74 | 17-Apr-75
2-Aug-75 | 20 | 0 | 445
440 | 425
415 | 65.0
65.0 | DELIBERATE
DELIBERATE | FIRST OF COSMOS 699 CLASS | | LANDSAT 1 R/B | 1972-58B | 6127 | 23-Jul-72 | 22-May-75 | 226 | 55 | 910 | 635 | 98.3 | PROPULSION | DELTA SECOND STAGE | | PAGEOS | 1966-56A | 2253 | 24-Jun-66 | 12-Jul-75
20-Jan-76
10-Sep-76
Mid-Jun-78
Mid-Sep-84
Mid-Dec-85 | 79 | 6 | 5425 | 3200
2935 | 85.3
85.1 | NWOODNN
NWOODNN
NWOODNN
NWOODNN
NWOODNN | NUMEROUS OTHER EVENTS | | NOAA 4 R/B | 1974-89D | 7532 | 15-Nov-74 | 20-Aug-75 | 147 | 129 | 1460 | 1445 | 101.7 | PROPULSION | DELTA SECOND STAGE | | COSMOS 758 | 1975-80A | 8191 | 5-Sep-75 | 6-Sep-75 | 76 | 0 | 325 | 175 | 67.1 | DELIBERATE | PAYLOAD RECOVERY FAILURE | | COSMOS 777 | 1975-102A | 8416 | 29-Oct-75 | 25-Jan-76 | 62 | 0 | 440 | 430 | 65.0 | DELIBERATE | COSMOS 699 CLASS | | LANDSAT 2 R/B | 1975-048 | 7616 | 22-Jan-75 | 9-Feb-76
19-Jun-76 | 207 | 4 | 915 | 740 | 97.8
97.7 | UNKNOWN | DELTA SECOND STAGE | | COSMOS 844 | 1976-72A | 9046 | 22-Jul-76 | 25-Jul-76 | 248 | 0 | 355 | 170 | 67.1 | DELIBERATE | PAYLOAD RECOVERY FAILURE | | COSMOS 886 | 1976-126A | 9634 | 27-Dec-76 | 27-Dec-76 | 76 | 63 | 2295 | 595 | 65.8 | DELIBERATE | TEST | | COSMOS 862 | 1976-105A | 9495 | 22-Oct-76 | 15-Mar-77 | 11 | = | 39645 | 765 | 63.2 | PROPULSION | FIRST OF COSMOS 862 CLASS | | COSMOS 838 | 1976-63A | 8932 | 2-Jul-76 | 17-May-77 | 4 | 0 | 445 | 415 | 65.1 | DELIBERATE | COSMOS 699 CLASS | | HIMAWARI 1 R/B | 1977-658 | 10144 | 14-Jul-77 | 14-Jul-77 | 169 | 82 | 2025 | 535 | 29.0 | PROPULSION | DELTA SECOND STAGE | | COSMOS 839 | 1976-67A | 9011 | 8-Jul-76 | 29-Sep-77 | 69 | 99 | 2100 | 980 | 62.9 | UNKNOWN | FIRST OF COSMOS 839 CLASS | | COSMOS 931 | 1977-68A | 10150 | 20-Jul-77 | 24-Oct-77 | 9 | S | 39665 | 680 | 65.9 | PROPULSION | COSMOS 862 CLASS | | COSMOS 970 | 1977-121A | 10531 | 21-Dec-77 | 21-Dec-77 | 70 | 89 | 1140 | 945 | 65.8 | DELIBERATE | TEST | | NOAA 5 R/B | 1976-778 | 8063 | 29-Jul-76 | 24-Dec-77 | 159 | 155 | 1520 | 1505 | 102.0 | PROPULSION | DELTA SECOND STAGE | ### TABLE 2.2 HISTORY OF SATELLITE BREAKUPS BY EVENT DATE (concluded) | NAME | INTERNATIONAL CATALOG LAUNCH DATE EVENT DATE
DESIGNATOR NUMBER | L CATALOG LAI
NUMBER | UNCH DATE EV | | DEBRIS
CATALOGED | DEBRIS /
LEFT | APOGEE F | PERIGEE IN
(KM) | CLINATIO
(DEG) | PERIGEE INCLINATION ASSESED
(KM) (DEG) CAUSE | COMMENT | |-----------------|---|-------------------------|--------------|------------------------|---------------------|------------------|------------|-----------------------|---------------------|---|---------------------------| | COSMOS 903 | 1977-27A | 9911 | 11-Apr-77 | 8-Jun-78 | 2 | 8 | 39035 | 1325 | 63.2 | PROPULSION | COSMOS 862 CLASS | | EKRAN 2 | 1977-92A | 10365 | 20-Sep-77 | 25-Jun-78 | - | - | 35798 | 35786 | 0.1 | ELECTRICAL | NI H2 BATTERY MALFUNCTION | | COSMOS 1030 | 1978-83A | 11015 | 6-Sep-78 | 10-Oct-78 | 4 | 4 | 39760 | 665 | 62.8 | PROPULSION | COSMOS 862 CLASS | | COSMOS 880 | 1976-120A | 9601 | 9-Dec-76 | 27-Nov-78 | 49 | 8 | 620 | 550 | 65.8 | UNGNOWN | COSMOS 839 CLASS | | COSMOS 917 | 1977-47A | 10059 | 16-Jun-77 | 30-Mar-79 | - | - | 38725 | 1645 | 62.9 | PROPULSION | COSMOS 862 CLASS | | COSMOS 1124 | 1979-77A | 11509 | 28-Aug-79 | 9-Sep-79 | ß | vo. | 39795 | 570 | 63.0 | PROPULSION | COSMOS 862 CLASS | | COSMOS 1094 | 1979-33A | 11333 | 18-Apr-79 | 17-Sep-79 | - | O | 405 | 380 | 65.0 | DELIBERATE | COSMOS 699 CLASS | | COSMOS 1109 | 1979-58A | 11417 | 27-Jun-79 | Mid-Feb-80 | 9 | 9 | 39425 | 096 | 63.3 | PROPULSION | COSMOS 862 CLASS | | CAT R/B | 1979-104B | 11659 | 24-Dec-79 | Apr-80 | + | 0 | 33140 | 180 | 17.9 | UNGNOWN | ARIANE 1 FINAL STAGE | | COSMOS 1174 | 1980-30A | 11765 | 18-Apr-80 | 18-Apr-80 | 46 | Ξ | 1660 | 380 | 66.1 | DELIBERATE | TEST | | LANDSAT 3 R/B | 1978-26C | 10704 | 5-Mar-78 | 27-Jan-81 | 208 | 149 | 910 | 006 | 98.8 | PROPULSION | DELTA SECOND STAGE | | COSMOS 1261 | 1981-31A | 12376 | 31-Mar-81 | Apr/May-81 | 4 | 4 | 39765 | 610 | 63.0 | PROPULSION | COSMOS 862 CLASS | | COSMOS 1191 | 1980-57A | 11871 | 2-Jul-80 | 14-May-81 | 8 | 8 | 39255 | 1110 | 62.6 | PROPULSION | COSMOS 862 CLASS | | COSMOS 1167 | 1980-21A | 11729 | 14-Mar-80 | 15-Jul-81 | 12 | 0 | 450 | 355 | 65.0 | DELIBERATE | COSMOS 699 CLASS | | COSMOS 1275 | 1981-53A | 12504 | 4-Jun-81 | 24-Jul-81 | 306 | 279 | 1015 | 096 | 83.0 | COLLISION | UNPLANNED IMPACT | | COSMOS 1305 R/B | 1981-88F | 12827 | 11-Sep-81 | 11-Sep-81 | е | က | 13795 | 605 | 62.8 | PROPULSION | SL-6 FINAL STAGE | | COSMOS 1247 | 1981-16A | 12303 | 19-Feb-81 | 20-Oct-81 | 4 | 4 | 39390 | 970 | 63.0 | PROPULSION | COSMOS 862 CLASS | | COSMOS 1285 | 1981-71A | 12627 | 4-Aug-81 | 21-Nov-81 | ဧ | 6 | 40100 | 720 | 63.1 | PROPULSION | COSMOS 862 CLASS | | NIMBUS 7 R/B | 1978-98B | 11081 | 24-Oct-78 | 26-Dec-81 | F | - | 955 | 935 | 6.66 | UNKNOWN | DELTA SECOND STAGE | | COSMOS 1260 | 1981-28 A | 12364 | 20-Mar-81 | 8-May-82
10-Aug-82 | 68 | • | 750
750 | 4
4 4 5
5 4 4 5 | 65.0 | DELIBERATE
DELIBERATE | COSMOS 699 CLASS | | COSMOS 1220 | 1980-89A | 12054 | 4-Nov-80 | 20-Jun-82
25-Aug-82 | 78 | - | 885
885 | 570
565 | 65.0
65.0 | DELIBERATE
DELIBERATE | COSMOS 699 CLASS | | COSMOS 1306 | 1981-89A | 12828 | 14-Sep-81 | 12-Jul-82
18-Sep-82 | Φ | 0 | 405
370 | 380
370 | 64.9
64.9 | DELIBERATE
DELIBERATE | COSMOS 699 CLASS | | COSMOS 1286 | 1981-72A | 12631 | 4-Aug-81 | 29-Sep-82 | 8 | 0 | 325 | 300 | 65.0 | DELIBERATE | COSMOS 699 CLASS | ### TABLE 2.2 HISTORY OF SATELLITE BREAKUPS BY EVENT DATE (continued) | NAME | INTERNATIONAL CATALOG
DESIGNATOR NUMBER | | LAUNCH DATE | EVENT DATE | DEBRIS
CATALOGED | DEBRIS
LEFT | APOGEE (KM) | PERIGEE IN
(KM) | ICLINATIO
(DEG) | PERIGEE INCLINATION ASSESED
(KM) (DEG) CAUSE | COMMENT | |-----------------|--|-------|-------------|-----------------------------------|---------------------|----------------|-------------------|--------------------|----------------------|---|----------------------------| | COSMOS 1423 R/B | 1982-115E | 13696 | 8-Dec-82 | 8-Dec-82 | 29 | 0 | 427 | 235 | 62.9 | PROPULSION | SL-6 FINAL STAGE | | COSMOS 1481 | 1983-70A | 14182 | 8-Jul-83 | 9-Jul-83 | 6 | ဗ | 39225 | 625 | 62.9 | PROPULSION | COSMOS 862 CLASS | | COSMOS 1355 | 1982-38A | 13150 | 29-Apr-82 | 8-Aug-83
1-Feb-84
20-Feb-84 | 29 | 0 | 395
320
290 | 360
305
270 | 65.1
65.0
65.0 | Deuberate
Deuberate
Deuberate | COSIMOS 699 CLASS | | COSMOS 1456 | 1983-38A | 14034 | 25-Apr-83 | 13-Aug-83 | 4 | 4 | 39630 | 730 | 63.3 | PROPULSION | COSMOS 862 CLASS | | COSMOS 1405 | 1982-88A | 13508 | 4-Sep-82 | 20-Dec-83 | 32 | 0 | 340 | 310 | 65.0 | DELIBERATE | COSMOS 699 CLASS | | COSMOS 1317 | 1981-108A | 12933 | 31-Oct-81 | Late-Jan-84 | 4 | 4 | 39055 | 1315 | 62.8 | PROPULSION | COSMOS 862 CLASS | | WESTAR 6 R/B | 1984-11F | 14694 | 3-Feb-84 | 3-Feb-84 | 4 | - | 310 | 305 | 28.5 | PROPULSION | PAM-D UPPER STAGE | | PALAPA B2 R/B | 1984-11E | 14693 | 3-Feb-84 | 6-Feb-84 | ၈ | - | 285 | 275 | 28.5 | PROPULSION | PAM-D UPPER STAGE | | ASTRON DEB | 1983-20B | 13902 | 23-Mar-83 | 3-Sep-84 | • | 0 | 1230 | 220 | 51.5 | UNGNOWN | SL-12 FINAL STAGE DEBRIS | | COSMOS 1461 | 1983-44A | 14064 | 7-May-83 | 11-Mar-85
13-May-85 | 158 | က | 890
885 | 570
570 | 65.0
65.0 | DEUBERATE
DEUBERATE | COSMOS 699 CLASS | | COSMOS 1654 | 1985-39A | 15734 | 23-May-85 | 21-Jun-85 | 18 | 0 | 300 | 185 | 64.9 | DELIBERATE | PAYLOAD RECOVERY FAILURE | | P-78 (SOLWIND) | 1979-17A | 11278 | 24-Feb-79 | 13-Sep-85 | 285 | 12 | 545 | 515 | 97.6 | DELIBERATE | TEST | | COSMOS 1375 | 1982-55A | 13259 | 6-Jun-82 | 21-Oct-85 | 58 | 57 | 1000 | 066 | 65.8 | UNGNOWN | COSMOS 839 CLASS | | COSMOS 1691 | 1985-94B | 16139 | 9-Oct-85 | 22-Nov-85 | 4 | = | 1415 | 1410 | 82.6 | ELECTRICAL | NI HZ BATTERY MALFUNCTION | | NOAA 8 | 1983-22A | 13923 | 28-Mar-83 | 30-Dec-85 | 7 | - | 830 | 805 | 98.6 | ELECTRICAL | BATTERY MALFUNCTION | | COSMOS 1588 | 1984-83A | 15167 | 7-Aug-84 | 23-Feb-86 | 45 | 0 | 440 | 410 | 65.0 | DELIBERATE | COSMOS 699 CLASS | | USA 19 | 1986-69A | 16937 | 5-Sep-86 | 5-Sep-86 | 13 | 0 | 745 | 210 | 39.1 | DELIBERATE | TEST (SEE ALSO USA 19 R/B) | | USA 19 R/B | 1986-69B | 16938 | 5-Sep-86 | 5-Sep-86 | S | 0 | 610 | 220 | 22.8 | DELIBERATE | TEST (SEE ALSO USA 19) | | SPOT 1 R/B | 1986-19C | 16615 | 22-Feb-86 | 13-Nov-86 | 489 | 59 | 835 | 805 | 98.7 | UNWOWN | ARIANE 1 FINAL STAGE | | COSMOS 1278 | 1981-58A | 12547 | 19-Jun-81 | Early-Dec-86 | 8 | 8 | 37690 | 2665 | 67.1 | PROPULSION | COSMOS 862 CLASS | | COSMOS 1682 | 1985-82A | 16054 | 19-Sep-85 | 18-Dec-86 | 23 | 0 | 475 | 385 | 65.0 | DELIBERATE | COSMOS 699 CLASS | | COSMOS 1813 | 1987-04A | 17297 | 15-Jan-87 | 29-Jan-87 | 194 | 0 | 415 | 360 | 72.8 | DELIBERATE | PAYLOAD RECOVERY FAILURE | | COSMOS 1866 | 1987-59A | 18184 | 9-Jul-87 | 26-Jul-87 | 6 | 0 | 255 | 155 | 67.1 | DELIBERATE | PAYLOAD RECOVERY FAILURE | TABLE 2.2 HISTORY OF SATELLITE BREAKUPS BY EVENT DATE (continued) | NAME | INTERNATIONAL CATALOG LAUNCH DATE EVENT DATE
DESIGNATOR NUMBER | L CATALOG LA
NUMBER | UNCH DATE E | VENT DATE | DEBRIS
CATALOGED | DEBRIS | APOGEE F
(KM) | ERIGEE IN
(KM) | CLINATIO
(DEG) | PERIGEE INCLINATION ASSESED
(KM) (DEG) CAUSE | COMMENT | |------------------------------|---|------------------------|-------------|------------|---------------------|----------|------------------|-------------------|-------------------|---|---------------------------| | AUSSAT/ECS
R/B | 1987-78C | 18352 | 16-Sep-87 | Mid-Sep-87 | 8 | 8 | 36515 | 245 | 6.9 | UNGNOWN | ARIANE 3 FINAL STAGE | | COSMOS 1769 | 1986-59A | 16895 | 4-Aug-86 | 21-Sep-87 | 4 | 0 | 445 | 310 | 65.0 | DELIBERATE | COSMOS 699 CLASS | | COSMOS 1646 | 1985-30A | 15653 | 18-Apr-85 | 20-Nov-87 | 24 | 0 | 410 | 385 | 65.0 | DELIBERATE | COSMOS 699 CLASS | | COSMOS 1823 | 1987-20A | 17535 | 20-Feb-87 | 17-Dec-87 | 110 | 49 | 1525 | 1480 | 73.6 | ELECTRICAL | NI H2 BATTERY MALFUNCTION | | COSMOS 1656 DEB | 1985-42E | 15773 | 30-May-85 | 5-Jan-88 | 9 | ø | 860 | 810 | 9.99 | UNKNOWN | SL-12 FINAL STAGE DEBRIS | | COSMOS 1906 | 1987-108A | 18713 | 26-Dec-87 | 31-Jan-88 | 37 | 0 | 265 | 245 | 82.6 | DELIBERATE | PAYLOAD RECOVERY FAILURE | | COSMOS 1916 | 1988-07A | 18823 | 3-Feb-88 | 27-Feb-88 | • | 0 | 230 | 150 | 64.8 | DELIBERATE | PAYLOAD RECOVERY FAILURE | | COSMOS 1045 R/B | 1978-100D | 11087 | 26-Oct-78 | 9-May-88 | 42 | 4 2 | 1705 | 1685 | 82.6 | NACADAN | SL-14 FINAL STAGE | | COSMOS 2030 | 1989-54A | 20124 | 12-Jul-89 | 28-Jul-89 | - | 0 | 215 | 150 | 67.1 | DELIBERATE | PAYLOAD RECOVERY FAILURE | | COSMOS 2031 | 1989-56A | 20136 | 18-Jul-89 | 31-Aug-89 | o, | 0 | 365 | 240 | 50.5 | DELIBERATE | PAYLOAD RECOVERY FAILURE | | FENGYUN 1-2 R/B | 1990-81D | 20791 | 3-Sep-90 | 4-Oct-90 | 73 | 7.0 | 895 | 880 | 98.9 | UNGNOWN | CZ-4A FINAL STAGE | | COSMOS 2101 | 1990-87A | 20828 | 1-Oct-90 | 30-Nov-90 | 4 | 0 | 280 | 195 | 64.8 | DELIBERATE | PAYLOAD RECOVERY FAILURE | | USA 68 | 1990-105A | 20978 | 1-Dec-90 | 1-Dec-90 | 29 | ဖ | 850 | 610 | 98.9 | PROPULSION | TE-M-364-15 UPPER STAGE | | COSMOS 1519-21 DEB 1983-127H | В 1983-127Н | 14608 | 29-Dec-83 | 4-Feb-91 | 4 | 4 | 18805 | 340 | 51.9 | UNKNOWN | SL-12 FINAL STAGE DEBRIS | | COSMOS 2125-32 R/B 1991-09J | B 1991-09J | 21108 | 12-Feb-91 | 5-Mar-91 | 70 | 7.0 | 1725 | 1460 | 74.0 | UNGNOWN | SL-8 FINAL STAGE; UP TO 9 | | NIMBUS 6 R/B | 1975-52B | 7946 | 12-Jun-75 | 1-May-91 | 233 | 191 | 1103 | 1093 | 9.66 | PROPULSION | DELTA SECOND STAGE | | COSMOS 2163 | 1991-71A | 21741 | 9-Oct-91 | 6-Dec-91 | ** | 0 | 259 | 187 | 64.8 | DELIBERATE | PAYLOAD RECOVERY FAILURE | | COSMOS 1710-2 DEB | 1985-118L | 16446 | 24-Dec-85 | 29-Dec-91 | - | - | 18886 | 654 | 65.3 | UNKNOWN | SL-12 FINAL STAGE DEBRIS | | OV2-5 R/B | 1968-81 E | 3432 | 76-Sep-68 | 21-Feb-92 | - | ~ | 35812 | 35102 | 11.9 | UNKONOWN | | TOTAL 7707 2849 2.2 IDENTIFIED SATELLITE BREAKUPS ### SATELLITE DATA TYPE: Ablestar Stage OWNER: US LAUNCH DATE: 29.18 Jun 1961 DRY MASS (KG): 625 MAIN BODY: Flaired Cylinder; 1.6 m by 4.8 m MAJOR APPENDAGES: None ATTITUDE CONTROL: None at time of the event ENERGY SOURCES: On-board propellants, range safety device ### **EVENT DATA** DATE: 29 Jun 1961 LOCATION: 28N, 254E (dsc) TIME: 0608 GMT ASSESSED CAUSE: Propulsion-related ALTITUDE: 990 km ### POST-EVENT ELEMENTS EPOCH: 61187.36647288 MEAN ANOMALY: 72.1786 RIGHT ASCENSION: 79.1120 MEAN MOTION: 13.86864257 INCLINATION: 66.8199 MEAN MOTION DOT/2: .0 ECCENTRICITY: .0078181 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 288.2398 BSTAR: .0 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 296 MAXIMUM ΔP : 15.5 min DEBRIS IN ORBIT: 198 MAXIMUM ΔI : 1.3 deg ### COMMENTS This is the first known satellite fragmentation. The Ablestar stage performed two main burns and a small payload separation retro burn to successfully deploy three payloads (Transit 4A, Injun, and Solrad 3), although the Injun and Solrad 3 satellites did not separate from one another as planned. The event occurred approximately 77 minutes after orbital insertion and was photographically imaged by the Organ Pass, NM, Baker-Nunn camera system. Fragmentation coincided with cessation of the 378 MHz beacon on the Ablestar stage at 0608:10 GMT. At the time of the event, 100 kg of hypergolic propellants remained on board. This was the first time an Ablestar stage did not vent the fuel tank during payload separation. After a thorough investigation, fuel venting was recommended for future missions. No reliable elements are available prior to the event. Elements above are for one of the payloads with parameters believed to be very similar to those for the Ablestar at the time of the event. ### REFERENCE DOCUMENTS Transit 4-A Ablestar Vehicle Fragmentation Study (Preliminary), Report TOR-930(2102)-6, Flight Test Planning and Evaluation Department, Transit Program Office, USAF Systems Command, Inglewood, 28 August 1961. Description, Operation and Performance of Ablestar Stage AJ10-104S, S/N 008 (Transit 4-A), T.W. Fehr and J.K. Stark, Preport No. 2102, Spacecraft Division, Aerojet-General Corporation, Azusa, October 1961. Transit 4A R/B debris cloud of 201 cataloged fragments in May 1964 as reconstructed from U.S. Space Surveillance Center database. ### SPUTNIK 29 1962-BETA IOTA 1 443 ### SATELLITE DATA TYPE: Payload and R/B(s) (?) OWNER: USSR LAUNCH DATE: 24.75 Oct 1962 DRY MASS (KG): 3900-6200 MAIN BODY: Cylinder; 2.7 m by 7-16 m MAJOR APPENDAGES: None ATTITUDE CONTROL: Unknown at time of event ENERGY SOURCES: On-board propellants ### **EVENT DATA** DATE: 29 Oct 1962 LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Propulsion-related ALTITUDE: ~200 km ### PRE-EVENT ELEMENTS EPOCH: 62297.80327270 MEAN ANOMALY: 229.0409 RIGHT ASCENSION: 336.4972 MEAN MOTION: 16.15589719 INCLINATION: 65.1128 MEAN MOTION DOT/2: .01124103 ECCENTRICITY: .0044520 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 92.2650 BSTAR: .0 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 24 MAXIMUM ΔP : Unknown DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 0.6 deg ### **COMMENTS** Sputnik 29 (also known as Sputnik 22) was not acknowledged at launch by the USSR and was probably a Mars probe which failed to leave Earth orbit. This was apparently the fourth orbital failure of the SL-6 since 25 August 1962. No SL-6 orbital (3rd) stage nor final (4th) stage was cataloged after launch. Possible that orbital and final stages never separated. Sputnik 29 was officially decayed 29 October 1962 but no debris were cataloged before 11 November. Consequently, ΔP cannot be calculated. Source of the fragmentation was probably the fully-fueled SL-6 final stage. Sputnik 29 debris cloud of 23 fragments cataloged by mid-December 1962 as reconstructed from U.S. Space Surveillance Center database. ### SATELLITE DATA Centaur Stage TYPE: OWNER: US LAUNCH DATE: 27.79 Nov 1963 DRY MASS (KG): 4600 MAIN BODY: Cylinder; 3 m by 9 m MAJOR APPENDAGES: None ATTITUDE CONTROL: Unknown at time of the event **ENERGY SOURCES:** Unknown ### **EVENT DATA** DATE: 27 Nov 1963 LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Propulsion-related ALTITUDE: Unknown ### POST-EVENT ELEMENTS EPOCH: 63336.85832214 MEAN ANOMALY: 213.1623 RIGHT ASCENSION: 135.1828 MEAN MOTION: 13.34437775 MEAN MOTION DOT/2: INCLINATION: 30.3440 .00003262 ECCENTRICITY: .0869282 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 151.8246 BSTAR: .0 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: MAXIMUM ΔP : 0.9 min DEBRIS IN ORBIT: 10 MAXIMUM ΔI : 0.4 deg ### COMMENTS First Centaur stage to reach Earth orbit. No payload was carried. After orbital insertion, residual liquid hydrogen vaporized, resulting in an increase in tank pressurization. Venting via an aft tube then induced a pin-wheel tumble which reached 48 rpm a little more than one hour after launch. At the beginning of the third orbit insulation blankets around the Centaur stage were thrown off. Subsequent Centaur missions were not subject to this phenomenon which was caused by the unique configuration of Atlas Centaur 2. First six fragments were cataloged within one week of launch. Centaur stage retains large radar cross-section, while all debris are substantially smaller. ### REFERENCE DOCUMENTS Supplementary Information on AC-2 Post-Injection Flight Events, W.S. Hicks, Memorandum BXN63-521, 27 December 1963. Atlas Centaur 2 debris cloud of 8 fragments five months after the event as reconstructed from U.S. Space Surveillance Center database. ### SATELLITE DATA TYPE: Payload OWNER: USSR LAUNCH DATE: 28.45 Oct 1964 DRY MASS (KG): 4700 (approx.) MAIN BODY: Sphere-Cone; 2.4 m by 4.3 m MAJOR APPENDAGES: None ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, 10 kg TNT explosive charge ### **EVENT DATA** DATE: 5 Nov 1964 LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Deliberate Detonation ALTITUDE: ~200 km ### PRE-EVENT ELEMENTS EPOCH: 64303.72916435 MEAN ANOMALY: 46.7488 RIGHT ASCENSION: 198.5952 MEAN MOTION: 16.23335350 INCLINATION: 51.2318 MEAN MOTION DOT/2: .00269057 ECCENTRICITY: .0034483 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 312.9624 BSTAR: .0 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 96 DEBRIS IN ORBIT: 0 MAXIMUM ΔP: Unknown MAXIMUM ΔI: Unknown ### **COMMENTS** Spacecraft was apparently destroyed after a malfunction prevented reentry and landing in the Soviet Union. First of 11 incidents of this type. Event occurred on the anticipated day of recovery. All debris were cataloged without elements. A probable fragment from this event reentered on 12 November 1964, landing in Malawi. See cited reference below. ### REFERENCE DOCUMENTS The Examination of a Sample of Space Debris, P.H.H. Bishop and K.F. Rogers, Technical Report 65165, Royal Aircraft Establishment, Farnborough Hants, August 1965. Insufficient data to construct a Gabbard diagram. TYPE: Payload OWNER: USSR LAUNCH DATE: 22.32 Feb 1965 DRY MASS (KG): 5500 (approx.) MAIN BODY: Cone-Sphere-Cone; 2.4 m by 6 m MAJOR APPENDAGES: None ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, 10 kg TNT explosive charge ### **EVENT DATA** DATE: 22 Feb 1965 LOCATION: 64S, 284E (asc) TIME: 0957 GMT ASSESSED CAUSE: Command ALTITUDE: 380 km ### POST-EVENT ELEMENTS EPOCH: 65056.64509999 MEAN ANOMALY: 293.2095 RIGHT ASCENSION: 288.1532 MEAN MOTION: 15.92461677 INCLINATION: 64.7411 MEAN MOTION DOT/2: .01501524 ECCENTRICITY: .0182240 MEAN MOTION DOT DOT/6: .0048063 ARG. OF PERIGEE: 68.7266 BSTAR: .0 ###
CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 167 MAXIMUM ΔP : 4.4 min DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 0.9 deg ### **COMMENTS** Cosmos 57 was an unmanned precursor for the manned Voskhod 2 mission which took place in March 1965. Spacecraft fragmented a little more than two hours after launch when operational ground instructions were misinterpreted by the on-board command system and the self-destruct system was activated. No elements available for Cosmos 57, but the rocket body elements are provided above. The Royal Aircraft Establishment published the following parameters for Cosmos 57 for 22.4 February: 165 km by 427 km, 64.74 deg inclination, 64 deg argument of perigee. A total of 35 debris were cataloged without elements. Event may have occurred a little later than the time calculated above. # REFERENCE DOCUMENTS The 1093 Breakup, D.J. Watson, BMEWS-ADC Systems Engineering Memorandum BSM-1000-16, 16 June 1965. "To Save Man: A Conversation with the General Designer of Life-Support and Rescue Systems, Hero of Socialist Labor G.I. Severin", <u>Pravda</u>, Moscow, 26 June 1989, p. 4. "Pages From a Diary: He Soared Freely Above the Earth", <u>Sovetskaya Rossiya</u>, Moscow, 17 March 1990, p. 6. Cosmos 57 debris cloud of 132 fragments cataloged within one month of the event as reconstructed from U.S. Space Surveillance Center database. TYPE: SL-8 Final Stage OWNER: USSR LAUNCH DATE: 15.46 Mar 1965 DRY MASS (KG): 1500 (approx.) MAIN BODY: Cylinder; 2.4 m by 5 m MAJOR APPENDAGES: None ATTITUDE CONTROL: None at time of event ENERGY SOURCES: Unknown ### **EVENT DATA** DATE: 15 Mar 1965 LOCATION: 51S, 162E (dsc) TIME: 1714 GMT ASSESSED CAUSE: Unknown ALTITUDE: 1640 km # POST-EVENT ELEMENTS EPOCH: 65074.89183830 MEAN ANOMALY: 265.7165 RIGHT ASCENSION: 357.3218 MEAN MOTION: 13.57884745 INCLINATION: 56.0538 MEAN MOTION DOT/2: .00231832 ECCENTRICITY: .1056119 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 106.1560 BSTAR: .0 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 147 MAXIMUM ΔP : 10.3 min DEBRIS IN ORBIT: 22 MAXIMUM ΔI : 0.4 deg ### **COMMENTS** This is the only confirmed case of the fragmentation of the SL-8 final stage. This was the third mission to deploy three payloads and was a repeat of the Cosmos 54-56 mission three weeks earlier. The event occurred a little more than 6 hours after the successful deployment of the three payloads. Elements above are the first developed for the rocket body and are about 4 hours after the event. Official debris cataloging did not begin for six weeks. # REFERENCE DOCUMENTS "Fragmentations of Asteroids and Artificial Satellites in Orbit", W. Wiesel, <u>Icarus</u>, Vol. 34, 1978, pp. 99-116. Cosmos 61-63 R/B debris cloud of 113 fragments eight months after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Titan 3C-4 Transtage OWNER: US LAUNCH DATE: 15.72 Oct 1965 DRY MASS (KG): 1500 (?) MAIN BODY: Cylinder; 3 m by 6 m MAJOR APPENDAGES: None ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants ### **EVENT DATA** DATE: 15 Oct 1965 LOCATION: 22S, 108E (asc) TIME: 1820 GMT ASSESSED CAUSE: Propulsion-related ALTITUDE: 740 km ### POST-EVENT ELEMENTS EPOCH: 65361.23126396 MEAN ANOMALY: 237.1066 RIGHT ASCENSION: 21.5316 MEAN MOTION: 14.54928550 INCLINATION: 32.1697 MEAN MOTION DOT/2: .00000268 ECCENTRICITY: .0072678 MEAN MOTION DOT DOT/6: .071801 ARG. OF PERIGEE: 123.6068 BSTAR: .0 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 469 MAXIMUM ΔP : 4.1 min DEBRIS IN ORBIT: 57 MAXIMUM ΔI : 1.4 deg # **COMMENTS** This was the second test of the Titan 3C-4 Transtage with AJ10-138 engine using hypergolic propellants. Event occurred one-half revolution after launch following second ignition which may have been accompanied with vehicle tumbling. LCS 2 payload was to have been deployed at 735 km circular while OV2-1 was to have been released later in an orbit of 735 km by about 7400 km. Transtage also malfunctioned on next mission in December 1965. Rocket body not officially identified; main remnant may be satellite 1822. ### REFERENCE DOCUMENTS TRW Space Log, Winter 1965-66, Vol. 5, No. 4, T.L. Branigan, ed., TRW Systems, Redondo Beach, 1966, pp. 15-17. OV2-1/LCS 2 R/B debris cloud of 103 cataloged fragments six weeks after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: US LAUNCH DATE: 15.85 Feb 1966 DRY MASS (KG): MAIN BODY: Sphere; 0.3 m diameter MAJOR APPENDAGES: ATTITUDE CONTROL: None None **ENERGY SOURCES:** Unknown ### **EVENT DATA** DATE: 15 Feb 1966 LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Unknown ALTITUDE: ~200 km ### POST-EVENT ELEMENTS EPOCH: 66047.01671304 MEAN ANOMALY: 234.6777 RIGHT ASCENSION: 148.6481 MEAN MOTION: 16.20030654 INCLINATION: 96.5380 MEAN MOTION DOT/2: .01298049 ECCENTRICITY: .0108362 MEAN MOTION DOT DOT/6: .0053719 ARG. OF PERIGEE: 126.3670 BSTAR: .0 # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: MAXIMUM ΔP : Unknown DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 0.6 deg # COMMENTS OPS 3031 was an inflated sphere also known as Bluebell 2. It was deployed from satellite 2012 which was an Agena D stage carrying a separate payload. Elements above are for satellite 2012. Debris cataloging began 19 February after many debris had already decayed. Consequently, ΔP cannot be calculated. OPS 3031 and all debris decayed within one week of launch. OPS 3031 debris cloud of 38 fragments as initially cataloged by U.S. Space Surveillance Center during February, 1966. TYPE: Atlas Core Stage OWNER: US LAUNCH DATE: 1.63 1.63 Jun 1966 DRY MASS (KG): 3400 MAIN BODY: Cylinder; 3 m by 20 m MAJOR APPENDAGES: None ATTITUDE CONTROL: None at time of the event ENERGY SOURCES: Unknown ### **EVENT DATA** DATE: Mid-Jun 1966 LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Unknown ALTITUDE ~250 km ### PRE-EVENT ELEMENTS EPOCH: 66164.96883397 MEAN ANOMALY: 224.9775 RIGHT ASCENSION: 223.9064 MEAN MOTION: 16.05545399 INCLINATION: 28.7968 MEAN MOTION DOT/2: .00654808 ECCENTRICITY: MEAN MOTION DOT DOT/6: .0025152 .0010778 ARG. OF PERIGEE: 135.2510 BSTAR: .0 # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 51 MAXIMUM ΔP : 5.5 min DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 1.5 deg ### **COMMENTS** This stage successfully deployed the Augmented Target Docking Adapter (ATDA) for the Gemini 9 mission. The elements above are the last available for the rocket body. Debris cataloging began on 21 June. Debris decay dates ranged from 21 June to 4 July with the rocket body officially decaying on 22 June. A review of NASA archives for this mission revealed no documented anomaly with the Atlas booster. Discussions in 1989 with General Dynamics personnel involved in the mission also failed to uncover any knowledge of the event. Gemini 9 ATDA R/B debris cloud of 24 fragments cataloged between 21 and 24 June as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: UŠ LAUNCH DATE: 24.01 Jun 1966 DRY MASS (KG): 55 MAIN BODY: Sphere; 30 m diameter MAJOR APPENDAGES: None ATTITUDE CONTROL: None ENERGY SOURCES: None ### **EVENT DATA** (1) DATE: 12 Jul 1975 LOCATION: 67N, 135E (dsc) TIME: 2248 GMT ASSESSED CAUSE: Unknown ALTITUDE: 5145 km ### PRE-EVENT ELEMENTS (1) EPOCH: 75192.78059719 MEAN ANOMALY: 67.9594 RIGHT ASCENSION: 238.7429 MEAN MOTION: 7.99684492 INCLINATION: 85.2811 MEAN MOTION DOT/2: .00001217 ECCENTRICITY: .0931904 MEAN MOTION DOT/6: .0 ARG. OF PERIGEE: 281.8264 BSTAR: .77087 ### **EVENT DATA (2)** DATE: 20 Jan 1976 LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Unknown ALTITUDE: Unknown ### PRE-EVENT ELEMENTS (2) EPOCH: 76019.86486339 MEAN ANOMALY: 305.5539 RIGHT ASCENSION: 209.8639 MEAN MOTION: 8,00368182 INCLINATION: 85.0720 MEAN MOTION DOT/2: .0 ECCENTRICITY: .1179567 MEAN MOTION DOT DOT/6: 0 ECCENTRICITY: .1179567 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 66.4633 BSTAR: .0 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 79 MAXIMUM ΔP: 0.1 min* DEBRIS IN ORBIT: 3 MAXIMUM ΔI: 0.7 deg* *Based on 1st event data ### **COMMENTS** PAGEOS (Passive Geodetic Earth-Orbiting Satellite) was an inflated balloon made of thin mylar with an aluminum coating. The first fragmentation event occurred nine years after launch and resulted in 11 new cataloged objects. The second event was detected by D.G. King-Hele of the RAE, and NAVSPASUR confirmed 44 additional fragments. By August 1976 no additional debris had been cataloged but 19 objects were being tracked in orbits with mean motions near 8 and eccentricities between 0.16 and 0.34. Due to the character of PAGEOS and its subsequent debris, natural perturbations had little effect on orbital period but strongly increased eccentricity by simultaneously lowering perigee and raising apogee. About 10 September 1976 one of the 19 unofficial objects is believed to have broken up into perhaps more than 250 new pieces, none of which were cataloged prior to reentry. Eighteen objects were later cataloged during 7-8 October 1976. On the first anniversary of the second fragmentation (20 Jan 1977), 45 fragments were cataloged without elements and immediately decayed administratively. Additional fragmentations are suspected to have taken place in June 1978, September 1984, and December 1985. Historically, radar tracking of PAGEOS debris has been extremely difficult and cross-tagging frequent. Cause for the second and subsequent events may be material deterioration under environmental stress. ### REFERENCE DOCUMENTS Spacetrack System Data Related to Some Non-Routine Events Through May 1981, J.R. Gabbard, Technical Memorandum 81-6, DCS/Plans, Hdqtrs NORAD/ADCOM, Colorado Springs, 30 June 1981. PAGEOS debris cloud of 12 fragments five weeks after the first event as reconstructed from U.S. Space Surveillance Center database. TYPE: Saturn SIVB Stage OWNER: US LAUNCH DATE: 5.62 Jul 1966 DRY MASS (KG): 26,600 MAIN BODY: Cylinder; 6.6 m by 28.3 m MAJOR APPENDAGES: None ATTITUDE CONTROL: Active, 3-axis ENERGY
SOURCES: Attitude control and pressurization systems ### **EVENT DATA** DATE: 5 Jul 1966 LOCATION: 20N, 277E (dsc) TIME: 2111 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 205 km # PRE-EVENT ELEMENTS EPOCH: 66186.73481847 MEAN ANOMALY: 353.9219 RIGHT ASCENSION: 5.5870 MEAN MOTION: 16.27379993 IGHT ASCENSION: 5.5870 MEAN MOTION: 16.27379993 INCLINATION: 31.9810 MEAN MOTION DOT/2: .03796193 ECCENTRICITY: .0022272 MEAN MOTION DOT DOT/6: .17429 ARG. OF PERIGEE: 6.1632 BSTAR: .0 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 34 MAXIMUM ΔP : 3.5 min DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 1.4 deg ### **COMMENTS** This was the second flight of the SIVB stage. After orbital insertion, the vehicle was intentionally subjected to dynamic integrity tests, including high gravity loadings during attitude control maneuvers and high pressure tests. The vehicle finally brokeup after exceeding structural design limits with a propellant tank bulkhead differential pressure in excess of 23.7 N/cm². The fragmentation occurred early on the fifth revolution. Elements for the first fragments were not cataloged until 8 July. ### REFERENCE DOCUMENTS Saturn AS-203 Evaluation Bulletin, No. 2, R-AERO-F-142-66, J.P. Lindberg, NASA Marshall Space Flight Center, Alabama, 21 July 1966. AS-203 debris cloud of 25 fragments using orbits developed within one week of the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Unknown OWNER: USSR LAUNCH DATE: 17.94 Sep 1966 DRY MASS (KG): Unknown MAIN BODY: Unknown MAJOR APPENDAGES: Unknown ATTITUDE CONTROL: Unknown **ENERGY SOURCES:** Unknown ### **EVENT DATA** DATE: 17 Sep 1966 LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Unknown ALTITUDE: ~300 km ### POST-EVENT ELEMENTS EPOCH: 66261.0 MEAN ANOMALY: RIGHT ASCENSION: 338 MEAN MOTION: 14.879 INCLINATION: 49.63 MEAN MOTION DOT/2: .0 ECCENTRICITY: ARG. OF PERIGEE: .063 MEAN MOTION DOT DOT/6: .0 83 BSTAR: ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: MAXIMUM ΔP : Unknown DEBRIS IN ORBIT: MAXIMUM ΔI : Unknown # COMMENTS This was the first of two missions of this type flown in 1966 and not acknowledged by the USSR. It is sometimes referred to as Cosmos U1. The identity of the parent orbit is uncertain. Satellite 2437 was the first cataloged fragment. The above elements are taken or derived from the RAE Table of Earth Satellites. The debris distribution is consistent with a fragmentation near 300 km. USSR Unknown 1 and 2 may be related to a series of Cosmos flights with similar orbital parameters conducted during 1967-1971 beginning with Cosmos 139. USSR Unknown 1 debris cloud of 44 fragments cataloged by 5 October 1966 as reconstructed from U.S. Space Surveillance Center database. TYPE: Unknown OWNER: USSR LAUNCH DATE: 2.03 Nov 1966 DRY MASS (KG): Unknown MAIN BODY: Unknown MAJOR APPENDAGES: Unknown ATTITUDE CONTROL: Unknown ENERGY SOURCES: Unknown ### **EVENT DATA** DATE: 2 Nov 1966 LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Unknown ALTITUDE: ~225 km ### POST-EVENT ELEMENTS EPOCH: 66309.99121234 MEAN ANOMALY: 265.7893 RIGHT ASCENSION: 35.2944 MEAN MOTION: 15.17033022 INCLINATION: 49.5617 MEAN MOTION DOT/2: .01866914 ECCENTRICITY: 05339049 MEAN MOTION DOT/DOT/6: 0043300 ECCENTRICITY: .05339049 MEAN MOTION DOT DOT/6: .0043309 ARG. OF PERIGEE: 100.3324 BSTAR: .0 # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 41 MAXIMUM ΔP: Unknown DEBRIS IN ORBIT: 0 MAXIMUM ΔI: Unknown # **COMMENTS** This was the second mission of this type flown in 1966 and not acknowledged by the USSR. It is sometimes referred to as Cosmos U2. No elements were cataloged until three days after the launch. The identity of the parent orbit is uncertain. Satellite 2536 was the first object cataloged and was near the center of the debris cloud. The debris distribution is consistent with a fragmentation near 225 km. USSR Unknown 1 and 2 may be related to a series of Cosmos flights with similar orbital parameters conducted during 1967-1971 beginning with Cosmos 139. USSR Unknown 2 debris cloud composed of 14 different orbits as developed by the U.S. Space Surveillance Center within one week of the event. TYPE: Saturn SIVB Stage OWNER: US LAUNCH DATE: 4.50 Apr 1968 DRY MASS (KG): 30,000 (?) MAIN BODY: Cylinder; 6.6 m by 30 m (?) MAJOR APPENDAGES: None ATTITUDE CONTROL: None at time of the event ENERGY SOURCES: On-board propellants # **EVENT DATA** DATE: 13 Apr 1968 LOCATION: 32N, 245E (asc) TIME: 1054 GMT ASSESSED CAUSE: Propulsion-related ALTITUDE: 330 km ### PRE-EVENT ELEMENTS EPOCH: 68103.56521409 MEAN ANOMALY: 151.0074 RIGHT ASCENSION: 177.3270 MEAN MOTION: 15.97292993 INCLINATION: 32.5869 MEAN MOTION DOT/2: .00302835 ECCENTRICITY: .0120930 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 208.3921 BSTAR: .0 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 16 MAXIMUM ΔP : 0.7 min DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 0.1 deg ### **COMMENTS** This Saturn SIVB Stage was fitted with a 11,800 kg mock Lunar Module (LM). The SIVB stage was programmed for a second firing to place the Apollo 6 vehicle into a more eccentric orbit, but the restart did not occur. The Apollo 6 payload was separated, leaving the SIVB stage and the LM in a low Earth orbit. Vaporization and venting of residual liquid oxygen induced a tumble to the SIVB stage which reached 30 rpm by 13 April. On this date the axial loads on the LM attach strap fittings and support struts were exceeded, resulting in separation of the LM from the SIVB along with numerous debris. Five fragments were cataloged without elements. # REFERENCE DOCUMENTS Apollo 6 Mission Anomaly Report No. 6, Unexpected Structural Indications During Launch Phase (Review Copy), MSC-PT-R-68-22, prepared by Apollo 6 Mission Evaluation Team, Marshall Space Flight Center, Alabama, and Manned Spacecraft Center, Texas, 1968. Apollo 6 R/B debris cloud of 9 fragments four days after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Titan 3C Transtage OWNER: US LAUNCH DATE: 26.32 Sep 1968 DRY MASS (KG): 1,500 (?) MAIN BODY: Cylinder; 3.0 m by 6.0 m (approx.) MAJOR APPENDAGES: None ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants ### **EVENT DATA** DATE: 21 Feb 1992 LOCATION: Unknown (~ 197E) TIME: Unknown ASSESSED CAUSE: Unknwon ALTITUDE: ~ 35600 ### PRE-EVENT ELEMENTS EPOCH: 92043.23217642 MEAN ANOMALY: 284.5600 RIGHT ASCENSION: 21.8025 MEAN MOTION: 1.01459126 INCLINATION: 11.9035 MEAN MOTION DOT/2: .00000174 ECCENTRICITY: .0084771 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 76.2786 BSTAR: .0 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 1 MAXIMUM ΔP: Unknown DEBRIS IN ORBIT: 1 MAXIMUM ΔI: Unknown # **COMMENTS** This was the second major fragmentation of a Titan 3C Transtage (the first was 1965-082B). This transtage released ERS-28 (also known as OV5-2) in high-e ascent orbit, then released LES-6 and ERS-21 (also known as OV5-4) in synchronous orbit, before slightly decelerating and releasing OV2-5 into a slightly lower orbit. This rocket body successfully completed its mission and remained on-orbit for 281 months before fragmenting. Mr. Bob Brock, operating the Maui GEODSS sensor, observed this transtage as it fragmented, liberating a reported 20 objects. No orbital data on any fragments have been generated by the Space Surveillance Center. # REFERENCE DOCUMENTS TRW Space Log. Winter 1968-69 edition, Vol. 8, No. 4, H. T. Seaborn, ed., TRW Systems Group, Redondo Beach, pp. 32-35. Insufficient Data to construct a Gabbard Diagram TYPE: Payload OWNER: USSR LAUNCH DATE: 19.18 Oct 1968 DRY MASS (KG): 1000 (approx.) MAIN BODY: Cylinder; 1.3 m by 2 m (?) MAJOR APPENDAGES: Unknown ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants ### **EVENT DATA** DATE: 1 Nov 1968 LOCATION: 55N, 104E (dsc) TIME: 0412 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 540 km ### PRE-EVENT ELEMENTS EPOCH: 68304.83833772 MEAN ANOMALY: 61.1261 RIGHT ASCENSION: 82.2502 MEAN MOTION: 15.19330723 INCLINATION: 62.2495 MEAN MOTION DOT/2: .00016932 ECCENTRICITY: .0050333 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 298.4670 BSTAR: .0 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 5 MAXIMUM ΔP : Unknown DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 0.1 deg ### **COMMENTS** Cosmos 248 was the target of rendezvous for the Cosmos 249 and Cosmos 252 tests. Calculations suggest the few fragments detected from Cosmos 248 were released within ten minutes of the Cosmos 252 event which took place in the vicinity of Cosmos 248. The four observed fragments were not cataloged until 4-6 weeks after the event, preventing an accurate assessment of the event due to drag effects. It is possible that the Cosmos 248 event occurred immediately after the rendezvous and was a direct result of interaction with Cosmos 252 debris. ### REFERENCE DOCUMENTS "Artificial Satellite Break-Ups (Part 2): Soviet Anti-Satellite Program", N.L. Johnson, <u>Journal of the British Interplanetary Society</u>, August 1983, pp. 357-362. Insufficient data to construct a Gabbard diagram. TYPE: Payload OWNER: USSR LAUNCH DATE: 20.17 Oct 1968 DRY MASS (KG): 1000 (approx.) MAIN BODY: Cylinder; 1.3 m by 2 m (?) MAJOR APPENDAGES: None ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge ### **EVENT DATA** DATE: 20 Oct 1968 LOCATION: 57S, 181E (asc) TIME: 1427 GMT ASSESSED CAUSE: Deliberate Detonation ALTITUDE: 1995 km #### POST-EVENT ELEMENTS EPOCH: 68294.85197372 MEAN ANOMALY: 295.3555 RIGHT ASCENSION: 118.4255 MEAN MOTION: 12.83515528 INCLINATION: 62.3313 MEAN MOTION DOT/2: .0 ECCENTRICITY: .1088260 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 76.6147 BSTAR: .0 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 109 MAXIMUM ΔP : 3.9 min DEBRIS IN ORBIT: 57 MAXIMUM ΔI : 0.4 deg ### COMMENTS Cosmos 249 was the first of a class of maneuverable spacecraft flown to rendezvous within four hours with another Cosmos satellite. In 9 of 20 such missions, orbital debris clouds were
created by the active spacecraft, and in one case a passive (target) spacecraft also spawned a few fragments. Fragmentations occurred either in the vicinity of the passive satellite or a few hours after the rendezvous. In the case of Cosmos 249, the spacecraft was launched on a two-revolution rendezvous with Cosmos 248. After a close approach, Cosmos 249 continued on before its warhead was intentionally fired. The elements above are the first available for the final orbit. # REFERENCE DOCUMENTS "Artificial Satellite Break-Ups (Part 2): Soviet Anti-Satellite Program", N.L. Johnson, <u>Journal of the British Interplanetary Society</u>, August 1983, pp. 357-362. Cosmos 249 cataloged debris cloud of 43 fragments four months after the event as reconstructed from U.S. Space Surveillance Center database. Cross-tagging with Cosmos 252 debris is evident. TYPE: Payload OWNER: USSR LAUNCH DATE: 1.02 Nov 1968 DRY MASS (KG): 1000 (approx.) MAIN BODY: Cylinder; 1.3 m by 2 m (?) MAJOR APPENDAGES: None ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge ### EVENT DATA DATE: 1 Nov 1968 LOCATION: 58N, 34E (asc) TIME: 0402 GMT ASSESSED CAUSE: Deliberate Detonation ALTITUDE: 535 km #### POST-EVENT ELEMENTS EPOCH: 68306.70122094 MEAN ANOMALY: 297.5777 RIGHT ASCENSION: 76.5565 MEAN MOTION: 12.8127679 IGHT ASCENSION: 76.5565 MEAN MOTION: 12.81276799 INCLINATION: 62.3351 MEAN MOTION DOT/2: .00811969 ECCENTRICITY: .1040368 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 73.6953 BSTAR: .0 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 140 MAXIMUM ΔP : 8.7 min DEBRIS IN ORBIT: 53 MAXIMUM ΔI : 0.5 deg DEBRIS IN ORBIT: 53 MAXIMUM Δ I: 0.5 deg # **COMMENTS** Cosmos 252 was launched on a two-revolution rendezvous with Cosmos 248. The fragmentation occurred in the vicinity of Cosmos 248. Cosmos 252 was part of the test series begun with Cosmos 249. Elements above are for the orbit of the spacecraft after final maneuver, which took place immediately before fragmentation. # REFERENCE DOCUMENTS "Artificial Satellite Break-Ups (Part 2): Soviet Anti-Satellite Program", N.L. Johnson, <u>Journal of the British Interplanetary Society</u>, August 1983, pp. 357-362. Cosmos 252 cataloged debris cloud of 43 fragments four months after the event as reconstructed from U.S. Space Surveillance Center database. Cross-tagging with the Cosmos 249 cloud is evident. TYPE: SL-3 Final Stage OWNER: USSR LAUNCH DATE: 26.52 Mar 1969 DRY MASS (KG): 2100 MAIN BODY: Cylinder; 2.6 m by 3.1 m MAJOR APPENDAGES: None ATTITUDE CONTROL: None at time of the event **ENERGY SOURCES:** Unknown ### **EVENT DATA** DATE: 28 Mar 1969 LOCATION: 59N, 91E (dsc) 1845 GMT TIME: ASSESSED CAUSE: Unknown ALTITUDE: 555 km ### PRE-EVENT ELEMENTS EPOCH: 69087.21308063 MEAN ANOMALY: 175.1148 RIGHT ASCENSION: 33.3926 MEAN MOTION: 14.71400174 INCLINATION: MEAN MOTION DOT/2: 81.1687 .0 MEAN MOTION DOT DOT/6: ECCENTRICITY: .0276787 .0 ARG. OF PERIGEE: 184.7318 BSTAR: .0 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: MAXIMUM ΔP : 2.4 min DEBRIS IN ORBIT: MAXIMUM ΔI : 0.5 deg # COMMENTS The vehicle successfully deployed the Meteor 1-1 payload into the desired orbit. An object believed to be the rocket body was found on 27 March in an orbit (1) of 565 km by 755 km, similar to earlier missions of the SL-3. Early on 28 March an object was found in an orbit (2) of 460 km by 850 km with elements as indicated above. Analysis indicates that a transition from orbit (1) to orbit (2) was possible during the latter part of 27 March. Debris anlysis clearly indicates that the orbit of the parent sattellite had to be similar to orbit (2). Radar cross-section data supports the belief that the post-event object in the center of the debris cloud is the rocket body. No object was found in orbit (1) after the event. Meteor 1-1 R/B debris cloud of 31 fragments two months after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: TE 364-4 OWNER: US 26.09 Jul 1969 LAUNCH DATE: DRY MASS (KG): 1100 (70 without solid propellants) MAIN BODY: Sphere-Nozzle; 1.0 m by 1.8 m MAJOR APPENDAGES: None ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants ### **EVENT DATA** DATE: 26 Jul 1969 LOCATION: 0N, 333E (dsc) TIME: 0228 GMT ASSESSED CAUSE: Propulsion-related ALTITUDE: 270 km ### POST-EVENT ELEMENTS EPOCH: 69208.17261261 MEAN ANOMALY: 166.4542 RIGHT ASCENSION: 130.0186 MEAN MOTION: 9.78100102 INCLINATION: .00000270 30.3692 MEAN MOTION DOT/2: ECCENTRICITY: .2800849 MEAN MOTION DOT DOT/6: 0. ARG. OF PERIGEE: 187.9970 BSTAR: .0 # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: MAXIMUM ΔP : Unknown DEBRIS IN ORBIT: 1 MAXIMUM ΔI : 1.2 deg ### COMMENTS This solid-propellant upper stage failed soon after ignition, following a normal launch. The cause of the failure is assessed to be a possible rupture of the motor casing or nozzle. See similar failures of two PAM-D upper stages in 1984. Elements above are first developed for the rocket body about one day after the event. Rocket body may later have been cross-tagged with satellite 4053. Validity of debris identification and cataloging after 1969 is suspect. ### REFERENCE DOCUMENTS TRW Space Log. Winter 1969-70 edition, Vol. 9, No. 4, W.A. Donop, ed., TRW Systems Group, Redondo Beach, pp. 34-36. Intelsat $3~\mathrm{F}\text{-}5~\mathrm{R/B}$ debris cloud of six fragments ten days after the event as reconstructed from U.S. Space Surveillance Center database. Agena D Stage OWNER: US LAUNCH DATE: 30.57 Sep 1969 DRY MASS (KG): MAIN BODY: Cylinder; 1.5 m by 7.1 m MAJOR APPENDAGES: None ATTITUDE CONTROL: None at time of the event **ENERGY SOURCES:** Unknown ### **EVENT DATA** LOCATION: DATE: 4 Oct 1969 54N, 178E (dsc) TIME: 1553 GMT ASSESSED CAUSE: Unknown ALTITUDE: 920 km #### POST-EVENT ELEMENTS EPOCH: 69295.54249482 MEAN ANOMALY: 274.0514 RIGHT ASCENSION: 243.5157 MEAN MOTION: 13.68701087 INCLINATION: 69.9611 MEAN MOTION DOT/2: .00000064 MEAN MOTION DOT DOT/6: ECCENTRICITY: .0117819 .0 ARG. OF PERIGEE: 87.4011 BSTAR: ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 260 MAXIMUM ΔP : 3.1 min DEBRIS IN ORBIT: 107 MAXIMUM ΔI : 1.0 deg # COMMENTS This was the first of two Agena D stages to fragment in a span of only 12 months. The vehicle delivered ten payloads to an orbit of about 905 km by 940 km. Four days later, before the rocket body had been cataloged, a large fragmentation occurred. What appeared to be the largest piece of the rocket body was found in the orbit described by the elements above almost three weeks after the event. See 1967-53 as a reference to an earlier mission of this type. Both missions were sponsored by DOD and public information is limited. # REFERENCE DOCUMENTS "Fragmentations of Asteroids and Artificial Satellites in Orbit", W. Wiesel, Icarus, Vol. 34, 1978, pp. 99-116. OPS 7613 R/B debris cloud (excluding 10 payloads) of 152 fragments eight months after the event. The largest fragment was found in an eccentric orbit with an orbital period of more than 105 min and is presumed to be the rocket body remnant. TYPE: Agena D Stage OWNER: US LAUNCH DATE: 8.35 Apr 1970 DRY MASS (KG): 600 MAIN BODY: Cylinder; 1.5 m by 7.1 m MAJOR APPENDAGES: None ATTITUDE CONTROL: None at time of the event ENERGY SOURCES: Unknown ### **EVENT DATA** DATE: 17 Oct 1970 LOCATION: 50S, 142E (asc) TIME: 0317 GMT ASSESSED CAUSE: Unknown ALTITUDE: 1075 km ### PRE-EVENT ELEMENTS EPOCH: 70289.33183878 MEAN ANOMALY: 141.3434 RIGHT ASCENSION: 203.5235 MEAN MOTION: 13.49254887 INCLINATION: 99.8780 MEAN MOTION DOT/2: .0 ECCENTRICITY: .0016616 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 218.6463 BSTAR: .0 # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 370 MAXIMUM ΔP : 14.2 min DEBRIS IN ORBIT: 276 MAXIMUM ΔI : 0.8 deg # **COMMENTS** This was the second Agena D stage to fragment in a span of only 12 months. The event occurred six months after the successful deployment of the Nimbus 4 payload. Twice in 1985, again in 1986, and once in 1991, Nimbus 4 R/B debris spawned a few additional fragments, accounting for an additional 12 new debris objects between the 4 sub-events. ### REFERENCE DOCUMENTS "Fragmentations of Asteroids and Artificial Satellites in Orbit", W. Wiesel, <u>Icarus</u>, Vol. 34, 1978, pp. 99-116. Nimbus 4 R/B debris cloud of 246 fragments eight months after the event as reconstructed from U.S. Space Surveillance Center database. Some lower period fragments already exhibit the effects of natural decay. TYPE: Payload OWNER: USSR LAUNCH DATE: 23.18 Oct 1970 DRY MASS (KG): 1000 (approx.) MAIN BODY: Cylinder; 1.3 m by 2 m (?) MAJOR APPENDAGES: None ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge #### **EVENT DATA** DATE: 23 Oct 1970 LOCATION: 22S, 217E (asc) TIME: 1513 GMT ASSESSED CAUSE: Deliberate Detonation ALTITUDE: 1195 km #### PRE-EVENT ELEMENTS EPOCH: 70296.40542099 MEAN ANOMALY: 309.5623 RIGHT ASCENSION: 129.1049 MEAN MOTION: 12.82808179 INCLINATION: 62.9380 MEAN MOTION DOT/2: .00019973 ECCENTRICITY: .1039489 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 60.4933 BSTAR: .0 #### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 103 MAXIMUM ΔP: Unknown DEBRIS IN ORBIT: 39 MAXIMUM ΔI: Unknown #### COMMENTS Cosmos 374 was launched on a two-revolution rendezvous with Cosmos 373. After a close approach, Cosmos 374 continued on before its warhead was intentionally fired. Cosmos 374 was part of test series begun with Cosmos 249. Considerable cross-cataloging of Cosmos 374 and Cosmos 375 debris; therefore, ΔP and ΔI are not calculated. #### REFERENCE DOCUMENTS Cosmos 374 official debris cloud of 43 fragments five months after the event as reconstructed from U.S. Space Surveillance Center database. All fragments were cataloged after the Cosmos 375 fragmentation, and some contamination exists. TYPE: Payload OWNER: USSR LAUNCH DATE: 30.09 Oct 1970 DRY MASS (KG): 1000 (approx.) MAIN BODY:
Cylinder; 1.3 m by 2 m (?) MAJOR APPENDAGES: None ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge #### **EVENT DATA** DATE: 30 Oct 1970 LOCATION: 54N, 23E (asc) TIME: 0600 GMT ASSESSED CAUSE: Deliberate Detonation ALTITUDE: 535 km #### POST-EVENT ELEMENTS EPOCH: 70306.81102869 MEAN ANOMALY: 313.3102 RIGHT ASCENSION: 96.4080 MEAN MOTION: 12.87482205 INCLINATION: 62.8057 MEAN MOTION DOT/2: .00009999 ECCENTRICITY: .1022289 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 56.0864 BSTAR: .0 #### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 47 DEBRIS IN ORBIT: 27 MAXIMUM ΔP: Unknown MAXIMUM ΔI: Unknown #### **COMMENTS** Cosmos 375 was launched on a two-revolution rendezvous with Cosmos 373. The fragmentation occurred in the vicinity of Cosmos 373. Cosmos 375 was part of test series begun with Cosmos 249. Elements above are first reliable ones for orbit after final maneuver which took place immediately before fragmentation. Considerable cross-cataloging of Cosmos 374 and Cosmos 375 debris; therefore, ΔP and ΔI are not calculated. #### REFERENCE DOCUMENTS Cosmos 374 official debris cloud of 43 fragments five months after the event as reconstructed from U.S. Space Surveillance Center database. All fragments were cataloged after the Cosmos 375 fragmentation, and some contamination exists. TYPE: Payload OWNER: USSR LAUNCH DATE: 25.47 Feb 1971 DRY MASS (KG): 1000 (approx.) MAIN BODY: Cylinder; 1.3 m by 2 m (?) MAJOR APPENDAGES: None ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge #### **EVENT DATA** DATE: 25 Feb 1971 LOCATION: 54N, 21E (asc) TIME: 1431 GMT ASSESSED CAUSE: Deliberate Detonation ALTITUDE: 585 km #### POST-EVENT ELEMENTS EPOCH: 71057.77590281 MEAN ANOMALY: 318.5528 RIGHT ASCENSION: 352.8670 MEAN MOTION: 12.68709606 INCLINATION: 65.7618 MEAN MOTION DOT/2: .00013192 ECCENTRICITY: .1046189 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 50.3064 BSTAR: .0 #### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 116 MAXIMUM AP: 2.8 min DEBRIS IN ORBIT: 63 MAXIMUM ΔI : 1.2 deg #### COMMENTS Cosmos 397 was launched on a two-revolution rendezvous with Cosmos 394. The fragmentation occurred in the vicinity of Cosmos 394. Cosmos 397 was part of the test series begun with Cosmos 249. Elements above are first available for orbit after final maneuver which took place immediately before fragmentation. #### REFERENCE DOCUMENTS Cosmos 397 cataloged debris cloud of 26 fragments about seven weeks after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 3.55 Dec 1971 DRY MASS (KG): 1000 (approx.) MAIN BODY: Cylinder; 1.3 m by 2 m (?) MAJOR APPENDAGES: None ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge #### **EVENT DATA** DATE: 3 Dec 1971 LOCATION: 51N, 7E (asc) TIME: 1651 GMT ASSESSED CAUSE: Deliberate Detonation ALTITUDE: 230 km #### POST-EVENT ELEMENTS EPOCH: 71339.01001769 MEAN ANOMALY: 316.0762 RIGHT ASCENSION: 294.0999 MEAN MOTION: 13.65823046 INCLINATION: 65.7483 MEAN MOTION DOT/2: .00001349 ECCENTRICITY: .1062360 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 53.3215 BSTAR: .0 #### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 25 MAXIMUM ΔP : 3.6 min DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 0.7 deg #### **COMMENTS** Cosmos 462 was launched on a two-revolution rendezvous with Cosmos 459. The fragmentation occurred in the vicinity of Cosmos 459. Cosmos 462 was part of test series begun with Cosmos 249. Elements above are first available for orbit after final maneuver which took place immediately before fragmentation. ### REFERENCE DOCUMENTS ${\tt Cosmos~462~debris~cloud~of~13~cataloged~fragments~within~one~week~of~the~event~as~reconstructed~from~U.S.~Space~Surveillance~Center~database.}$ TYPE: Delta Second Stage (900) OWNER: US LAUNCH DATE: 23.75 Jul 1972 DRY MASS (KG): 800 (?) MAIN BODY: Cylinder-Nozzle; 1.4 m by 6.3 m MAJOR APPENDAGES: None ATTITUDE CONTROL: None at time of the event **ENERGY SOURCES:** On-board propellants, range safety device #### **EVENT DATA** DATE: 22 May 1975 LOCATION: 34S, 46E (asc) 1827 GMT TIME: ASSESSED CAUSE: Propulsion-related ALTITUDE: 730 km #### PRE-EVENT ELEMENTS EPOCH: 75142.56642671 MEAN ANOMALY: 323.2981 RIGHT ASCENSION: 196.3353 MEAN MOTION: 14.36209995 .00000060 INCLINATION: 98.3439 MEAN MOTION DOT/2: **ECCENTRICITY:** .0193108 MEAN MOTION DOT DOT/6: ARG. OF PERIGEE: 38.1650 BSTAR: .000027579 #### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: MAXIMUM ΔP : 9.3 min DEBRIS IN ORBIT: 55 MAXIMUM ΔI : 1.0 deg #### COMMENTS This was the second Delta Second Stage to experience a severe fragmentation. The event occurred 34 months after the successful deployment of the Landsat 1 payload. Cause of the explosion is assessed to be related to the nearly 150 kg of residual propellants and characteristics of the sun-synchronous orbit. ### REFERENCE DOCUMENTS Dynamics of Satellite Disintegration, R. Dasenbrock, B. Kaufman, and W. Heard, NRL Report 7954, Naval Research Laboratory, Washington, 30 January 1976. "Fragmentations of Asteroids and Artificial Satellites in Orbit", W. Wiesel, <u>Icarus</u>, Vol. 34, 1978, pp. 99-116. Explosion of Satellite 10704 and other Delta Second Stage Rockets, J.R. Gabbard, Technical Memorandum 81-5, DCS Plans, Hdqtrs NORAD/ADCOM, Colorado Springs, May 1981. <u>Investigation of Delta Second Stage On-Orbit Explosions</u>, C.S. Gumpel, Report MDC-H0047, McDonnell Douglas Astronautics Company - West, Huntington Beach, April 1982. <u>A Later Look at Delta Second Stage On-Orbit Explosions</u>, J.R. Gabbard, Technical Report CS85-BMDSC-00-24, Teledyne Brown Engineering, Colorado Springs, March 1985. Landsat 1 R/B debris cloud of 133 fragments fours months after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: SL-13 Final Stage OWNER: USSR LAUNCH DATE: 3.38 Apr 1973 DRY MASS (KG): 5600 (approx.) MAIN BODY: Cylinder-nozzle; 4.2 m by 6.8 m MAJOR APPENDAGES: None ATTITUDE CONTROL: None at time of the event ENERGY SOURCES: Unknown #### **EVENT DATA** DATE: 3 Apr 1973 LOCATION: 45N, 290E (dsc) TIME: 2236 GMT ASSESSED CAUSE: Unknown ALTITUDE: 225 km #### PRE-EVENT ELEMENTS EPOCH: 73093.61404736 MEAN ANOMALY: 357.9254 RIGHT ASCENSION: 334.5652 MEAN MOTION: 16.20127597 INCLINATION: 51.4798 MEAN MOTION DOT/2: .00508885 ECCENTRICITY: .0037670 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 2.1878 BSTAR: .0 #### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 25 MAXIMUM ΔP: 3.8 min DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 0.5 deg #### COMMENTS This is the only known fragmentation of the SL-13 final stage. Event occurred less than 14 hours after reaching orbit. The event was apparently unrelated to the later payload malfunction. NAVSPASUR counted at least 95 objects shortly after the event. Most reentered before being officially cataloged. Salyut 2 R/B debris cloud of 25 fragments as reconstructed from U.S. Space Surveillance Center database. Most elements were developed within two days of the event. TYPE: Payload OWNER: USSR LAUNCH DATE: 19.38 Apr 1973 DRY MASS (KG): 6000 (approx.) MAIN BODY: Sphere-Cylinder-Cone; 2.4 m by 6.5 m (?) MAJOR APPENDAGES: None ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge #### **EVENT DATA** DATE: 6 May 1973 LOCATION: 71S, 215E (asc) TIME: 0724 GMT ASSESSED CAUSE: Deliberate Detonation ALTITUDE: 310 km #### PRE-EVENT ELEMENTS EPOCH: 73125.63953480 MEAN ANOMALY: 337.7411 RIGHT ASCENSION: 305.5573 MEAN MOTION: 16.05578988 GHT ASCENSION: 305.5573 MEAN MOTION: 16.05578988 INCLINATION: 72.8514 MEAN MOTION DOT/2: .00433078 ECCENTRICITY: .0137599 MEAN MOTION DOT DOT/6: .00010923 ARG. OF PERIGEE: 22.9846 BSTAR: .0 #### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 195 MAXIMUM AP: 6.0 min DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 1.3 deg #### COMMENTS Spacecraft was apparently destroyed after a malfunction prevented controlled reentry and landing in the Soviet Union. Second incident of this type. A total of 88 fragments were cataloged without elements. Cosmos 554 debris cloud of 107 fragments using initial elements as developed over several weeks. Some decay effects are present. Source is U.S. Space Surveillance Center database. TYPE: Delta Second Stage (300) OWNER: US US LAUNCH DATE: 6.71 Nov 1973 DRY MASS (KG): 800 (?) MAIN BODY: Cylinder-Nozzle; 1.4 m by 6.3 m MAJOR APPENDAGES: 1 AGES: None ATTITUDE CONTROL: None at time of the event ENERGY SOURCES: On-board propellants, range safety device #### **EVENT DATA** DATE: 28 Dec 1973 LOCATION: 37S, 181E (asc) TIME: 0904 GMT ASSESSED CAUSE: Propulsion-related ALTITUDE: 1515 km #### PRE-EVENT ELEMENTS EPOCH: 73359.56303028 MEAN ANOMALY: 202.2816 RIGHT ASCENSION: 41.7242 MEAN MOTION: 12.40088347 INCLINATION: 102.0500 MEAN MOTION DOTE: 0.0000577 INCLINATION: 102.0500 MEAN MOTION DOT/2: .00000577 ECCENTRICITY: .0005689 MEAN MOTION DOT DOT/6: .00000056523 ARG. OF PERIGEE: 157.8450 BSTAR: .0 #### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 197 MAXIMUM ΔP : 10.4 min DEBRIS IN ORBIT: 180 MAXIMUM ΔI : 1.4 deg #### **COMMENTS** This was the first of seven Delta Second Stages to experience severe fragmentations between 1973 and 1981. Six of the seven stages were left in mid-morning, sun-synchronous orbits with residual propellants. Fragmentations occurred from 2-35 months after launch. The seventh stage exploded within hours of launch on a geosynchronous mission. The assessed cause in all cases is a propellant-induced explosion. Depletion burns to remove residual propellants were initiated in 1981, and no Delta Second Stages have fragmented since. In the case of the NOAA 3 R/B, fragmentation took place nearly two months after successful deployment of the NOAA 3 payload. Approximately 130 kg of propellants were left on board. #### REFERENCE DOCUMENTS <u>Dynamics of Satellite Disintegration</u>, R. Dasenbrock, B. Kaufman, and W. Heard, NRL Report
7954, Naval Research Laboratory, Washington, 30 January 1976. Explosion of Satellite 10704 and other Delta Second Stage Rockets, J.R. Gabbard, Technical Memorandum 81-5, DCS Plans, Hdqtrs NORAD/ADCOM, Colorado Springs, May 1981. <u>Investigation of Delta Second Stage On-Orbit Explosions</u>, C.S. Gumpel, Report MDC-H0047, McDonnell Douglas Astronautics Company - West, Huntington Beach, April 1982. <u>A Later Look at Delta Second Stage On-Orbit Explosions</u>, J.R. Gabbard, Technical Report CS85-BMDSC-00-24, Teledyne Brown Engineering, Colorado Springs, March 1985. NOAA 3 R/B debris cloud of 160 fragments four months after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Delta Second Stage (2310) OWNER: US LAUNCH DATE: 15.72 Nov 1974 DRY MASS (KG): 900 (approx.) MAIN BODY: Cylinder-Nozzle; 1.4 m by 5.8 m MAJOR APPENDAGES: Mini-skirt; 2.4m by 0.3 m ATTITUDE CONTROL: None at time of the event ENERGY SOURCES: On-board propellants, range safety device #### **EVENT DATA** DATE: 20 Aug 1975 LOCATION: 52S, 278E (dsc) TIME: 1307 GMT ASSESSED CAUSE: Propulsion-related ALTITUDE: 1465 km #### PRE-EVENT ELEMENTS EPOCH: 75231.53619619 MEAN ANOMALY: 309.0001 RIGHT ASCENSION: 277.2201 MEAN MOTION: 12.52826370 INCLINATION: 101.6940 MEAN MOTION DOT/2: .00000083 ECCENTRICITY: .0009694 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 51.1891 BSTAR: .0 #### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 147 MAXIMUM ΔP : 15.7 min DEBRIS IN ORBIT: 129 MAXIMUM ΔI : 1.8 deg #### **COMMENTS** This was the third Delta Second Stage to experience a severe fragmentation. The event occurred 9 months after the successful deployment of the NOAA 4 payload. Cause of the explosion is assessed to be related to the estimated more than 200 kg of residual propellants and characteristics of the sunsynchronous orbit. A fragment from this event (satellite number 8138) may have generated six or more additional pieces in September 1981. #### REFERENCE DOCUMENTS Explosion of Satellite 10704 and other Delta Second Stage Rockets, J.R. Gabbard, Technical Memorandum 81-5, DCS Plans, Hdqtrs NORAD/ADCOM, Colorado Springs, May 1981. Investigation of Delta Second Stage On-Orbit Explosions, C.S. Gumpel, Report MDC-H0047, McDonnell Douglas Astronautics Company - West, Huntington Beach, April 1982. <u>A Later Look at Delta Second Stage On-Orbit Explosions</u>, J.R. Gabbard, Technical Report CS85-BMDSC-00-24, Teledyne Brown Engineering, Colorado Springs, March 1985. NOAA 4 R/B debris cloud of 101 fragments six months after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 24.46 Dec 1974 DRY MASS (KG): 3000 (approx.) MAIN BODY: Cylinder; 1.3m by 10 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge (?) #### **EVENT DATA (1)** DATE: 17 Apr 1975 LOCATION: 01N, 278E (dsc) TIME: 2148 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 437 km #### PRE-EVENT ELEMENTS (1) EPOCH: 75107.81173798 MEAN ANOMALY: 71.8460 RIGHT ASCENSION: 271.0743 MEAN MOTION: 15.44155646 INCLINATION: MEAN MOTION DOT/2: 65.0355 .00007106 ECCENTRICITY: MEAN MOTION DOT DOT/6: .0014224 0. ARG. OF PERIGEE: 288.1084 MEAN MOTION DOT DOT/6: .0 #### **EVENT DATA (2)** DATE: 2 Aug 1975 LOCATION: 02S, 258E (dsc) TIME: 1623 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 433 km #### PRE-EVENT ELEMENTS (2) EPOCH: 75214.45597981 MEAN ANOMALY: 68.4232 RIGHT ASCENSION: 274.3453 MEAN MOTION: 15.46205523 MEAN MOTION DOT/2: INCLINATION: 65.0458 .00001715 ECCENTRICITY: .0020980 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 291.4623 BSTAR: 0. #### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 50 MAXIMUM ΔP: 3.5 min* DEBRIS IN ORBIT: 0 MAXIMUM ΔI: 0.9 deg* *Based on NRL analysis #### **COMMENTS** Cosmos 699 was the first of a new type spacecraft. To date 16 members of this class have experienced breakups. The last fragmentation occurred in 1987. Beginning in 1988 old spacecraft have been commanded to lower perigee at end of life, resulting in an accelerated natural decay with no fragmentations. For several spacecraft, two distinct events have been detected and observational data suggest that the spacecraft remain essentially intact after each event. In all but one case, breakups occur after spacecraft has ceased orbit maintenance and entered natural decay. Debris are sometimes highly unidirectional. In the case of Cosmos 699, the spacecraft had been in a regime of natural decay for one month at the time of the event. An Analysis of the Breakup of Satellite 1974-103A (Cosmos 699), W. B. Heard, NRL Report 7991, Naval Research Laboratory, Washington, 23 April 1976. [&]quot;Artificial Satellite Break-Ups (Part 1): Soviet Ocean Surveillance Satellites", N. L. Johnson, Journal of the British Interplanetary Society, February 1983, pp. 51-58. Cosmos 699 debris cloud as reconstructed from radar observations following the first breakup event. This diagram is derived from data found in NRL Report 7991 as cited above. TYPE: Delta Second Stage (2910) US OWNER: LAUNCH DATE: 22.75 Jan 1975 DRY MASS (KG): 900 (approx.) MAIN BODY: Cylinder-Nozzle; 1.4 m by 5.8 m MAJOR APPENDAGES: Mini-skirt; 2.4 m by 0.2 m ATTITUDE CONTROL: None at time of the event ENERGY SOURCES: On-board propellants, range safety device ## **EVENT DATA (1)** DATE: 9 Feb 1976 TIME: Unknown LOCATION: Unknown ASSESSED CAUSE: Unknown Unknown ALTITUDE: ## PRE-EVENT ELEMENTS (1) EPOCH: 76040.08509016 RIGHT ASCENSION: MEAN ANOMALY: 60.2329 189.3492 INCLINATION: MEAN MOTION: 97.7751 14.19373945 MEAN MOTION DOT/2: ECCENTRICITY: .0120730 ARG. OF PERIGEE: MEAN MOTION DOT DOT/6: 170.9843 .0 BSTAR: .0 EVENT DATA (2) DATE: 19 Jun 1976 TIME: LOCATION: 0659 GMT 7N, 344E (dsc) ASSESSED CAUSE: 750 km ALTITUDE: Propulsion-related ## PRE-EVENT ELEMENTS (2) EPOCH: 76170.97576375 RIGHT ASCENSION: MEAN ANOMALY: 175.3897 INCLINATION: 217.2433 MEAN MOTION: 97.7497 14.19574919 ECCENTRICITY: .0115288 .0 MEAN MOTION DOT/2: MEAN MOTION DOT DOT/6: 143.6594 0. ARG. OF PERIGEE: .0 # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 207 DEBRIS IN ORBIT: MAXIMUM ΔP : 43 5.6 min MAXIMUM ΔI : 2.3 deg ### COMMENTS This was the fourth Delta Second Stage to experience a severe fragmentation. The first event occurred almost 13 months after the successful deployment of the Landsat 2 payload. Only 14 fragments were cataloged after the first event and all possessed orbital period changes of less than 0.6 min. Four months later a much larger fragmentation occurred. The cause of the second event is assessed to be related to the estimated 150 kg of residual propellants on board and characteristics of the sun-synchronous orbit. ### REFERENCE DOCUMENTS Explosion of Satellite 10704 and other Delta Second Stage Rockets, J.R. Gabbard, Technical Memorandum 81-5, DCS Plans, Hdqtrs NORAD/ADCOM, Colorado Springs, May 1981. <u>Investigation of Delta Second Stage On-Orbit Explosions</u>, C.S. Gumpel, Report MDC-H0047, McDonnell Douglas Astronautics Company - West, Huntington Beach, April 1982. A Later Look at Delta Second Stage On-Orbit Explosions, J.R. Gabbard, Technical Report CS85-BMDSC-00-24, Teledyne Brown Engineering, Colorado Springs, March 1985. Landsat 2 R/B debris cloud of 147 fragments about six weeks after the second event as reconstructed from U.S. Space Surveillance Center database. TYPE: Delta Second Stage (2910) OWNER: US 12.34 Jun 1975 LAUNCH DATE: DRY MASS (KG): 900 (approx.) MAIN BODY: Cylinder-Nozzle; 1.4 m by 5.8 m MAJOR APPENDAGES: Mini-skirt; 2.4 m by 0.3 m ATTITUDE CONTROL: None at time of the event **ENERGY SOURCES:** On-board propellants, range safety device #### **EVENT DATA** DATE: 1 May 1991 LOCATION: 66N, 322E (dsc) TIME: 0856 GMT ASSESSED CAUSE: Propulsion-related ALTITUDE: 1090 km ### PRE-EVENT ELEMENTS EPOCH: 91112.56709963 MEAN ANOMALY: 211.7525 329.2109 RIGHT ASCENSION: MEAN MOTION: 13.43007146 INCLINATION: 99.5801 MEAN MOTION DOT/2: .00000050 **ECCENTRICITY:** .0006217 MEAN MOTION DOT DOT/6: 0.0 ARG. OF PERIGEE: 148.3989 BSTAR: .0055458 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: MAXIMUM ΔP : 27.4 min* DEBRIS IN ORBIT: 191 MAXIMUM ΔI : 2.4 min* *Based on uncataloged debris data ### **COMMENTS** This was the eighth Delta Second Stage to experience a severe fragmentation. The event occurred nearly 191 months after the successful deployment of the Nimbus 6 payload. Cause of the explosion is assessed to be related to the estimated 245 kg of residual propellants on board and characteristics of the sun-synchronous orbit. ### REFERENCE DOCUMENTS The Fragmentation of the Nimbus 6 Rocket Body, D. J. Nauer and N. L. Johnson, Technical Report CS91-TR-JSC-017, Teledyne Brown Engineering, Colorado Springs, Colorado, November 1991. Nimbus 6 Delta Upper Stage Rocket Body Breakup Report, E. L. Jenkins and H. V. Reynolds, Naval Space Surveillance Center, Dahlgren, Virginia, 1991. Nimbus 6 R/B debris cloud of 386 identified fragments within one week of the event as reconstructed from a Naval Space Surveillance System database. This diagram is taken from the first cited reference. TYPE: Payload OWNER: USSR LAUNCH DATE: 5.62 Sep 1975 DRY MASS (KG): 6000 (approx.) MAIN BODY: Cone-cylinder; 2.4 m by 7 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge ### **EVENT DATA** DATE: 6 Sep 1975 LOCATION: 32N, 293E (asc) TIME: 1906 GMT ASSESSED CAUSE: Deliberate Detonation ALTITUDE: 185 km ### PRE-EVENT ELEMENTS EPOCH: 75249.72782895 MEAN ANOMALY: 294.2107 RIGHT ASCENSION: 189.2795 MEAN MOTION: 16.09422927 INCLINATION: 67.1445 MEAN MOTION DOT/2: .00430774 ECCENTRICITY: .0113994 MEAN MOTION DOT DOT/6: ARG. OF PERIGEE: 67.1020 BSTAR: 0. ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: MAXIMUM ΔP : Unknown DEBRIS IN ORBIT: MAXIMUM ΔI : Unknown #### COMMENTS Spacecraft was apparently destroyed after a malfunction prevented
controlled reentry and landing in the Soviet Union. Third incident of this type. Most debris reentered before being officially cataloged. All but three official fragments were cataloged without elements. Insufficient data to construct a Gabbard diagram. TYPE: Payload OWNER: USSR LAUNCH DATE: 29.46 Oct 1975 DRY MASS (KG): 3000 (approx.) MAIN BODY: Cylinder; 1.3 m by 10 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge (?) ### **EVENT DATA** DATE: 25 Jan 1976 LOCATION: TIME: 53N, 7E (asc) 1400 GMT ASSESSED CAUSE: ALTITUDE: Deliberate Action 440 km ### PRE-EVENT ELEMENTS EPOCH: 76025.37753295 MEAN ANOMALY: RIGHT ASCENSION: 88.9272 303.6319 MEAN MOTION: INCLINATION: 15.43461781 65.0177 MEAN MOTION DOT/2: ECCENTRICITY: .0009065.00000373 MEAN MOTION DOT DOT/6: ARG. OF PERIGEE: .0 271.0782 BSTAR: 0. ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: MAXIMUM ΔP : DEBRIS IN ORBIT: 1.6 min MAXIMUM ΔI : 0.4 deg ### COMMENTS Cosmos 777 was the second spacecraft of the Cosmos 699-type to experience a fragmentation. It is the only one to breakup before terminating its precise orbit maintenance pattern and entering a regime of natural decay. A second event may have occurred about 90 minutes after the event cited above. ## REFERENCE DOCUMENTS "Artificial Satellite Break-Ups (Part 1): Soviet Ocean Surveillance Satellites", N. L. Johnson, Journal of the British Interplanetary Society, February 1983, pp. 51-58. Cosmos 777 debris cloud of 35 fragments about 10 days after the event as reconstructed from U.S. Space Surveillance Center database. Some drag effects are already evident. TYPE: Payload USSR OWNER: LAUNCH DATE: 2.44 Jul 1976 DRY MASS (KG): 3000 (approx.) > MAIN BODY: Cylinder; 1.3 m by 10 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis **ENERGY SOURCES:** On-board propellants, explosive charge (?) #### **EVENT DATA** DATE: 17 May 1977 LOCATION: 9S, 284E (dsc) TIME: 1018 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 430 km #### PRE-EVENT ELEMENTS EPOCH: 77136.94211102 MEAN ANOMALY: 73.5502 RIGHT ASCENSION: 131.3837 MEAN MOTION: 15.45822335 INCLINATION: 65.0556 MEAN MOTION DOT/2: .00007521 MEAN MOTION DOT DOT/6: ECCENTRICITY: .0021270 0. ARG. OF PERIGEE: 286.3253 BSTAR: .0 #### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: MAXIMUM ΔP : 8.0 min* DEBRIS IN ORBIT: MAXIMUM ΔI : 1.1 deg* *Based on uncataloged debris data #### **COMMENTS** Cosmos 838 was the third spacecraft of the Cosmos 699-type to experience a fragmentation. Spacecraft had been in a regime of natural decay for six months prior to the event. Many debris reentered before being officially cataloged. #### REFERENCE DOCUMENTS "Artificial Satellite Break-Ups (Part 1): Soviet Ocean Surveillance Satellites", N. L. Johnson, Journal of the British Interplanetary Society, February 1983, pp. 51-58. Cosmos 838 debris cloud of 59 fragments about one week after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 8.88 Jul 1976 DRY MASS (KG): 800 (approx.) MAIN BODY: Cylinder; 2 m by 2 m (?) MAJOR APPENDAGES: Solar panels, gravity-gradient boom (?) ATTITUDE CONTROL: Gravity gradient (?) ENERGY SOURCES: Unknown #### **EVENT DATA** DATE: 29 Sep 1977 LOCATION: 33S, 162E (dsc) TIME: 0717 GMT ASSESSED CAUSE: Unknown ALTITUDE: 1910 km #### PRE-EVENT ELEMENTS EPOCH: 77270.46732078 MEAN ANOMALY: 7.6996 RIGHT ASCENSION: 85.9347 MEAN MOTION: 12.32137908 INCLINATION: 65.8538 MEAN MOTION DOT/2: .00000367 ECCENTRICITY: .0706585 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 351.1444 BSTAR: .0 #### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 69 MAXIMUM ΔP : 2.7 min DEBRIS IN ORBIT: 66 MAXIMUM ΔI : 0.3 deg #### **COMMENTS** Cosmos 839 was the first of three satellites of the same class to experience unexplained fragmentations. These satellites are used in conjunction with the Cosmos 249-type spacecraft which are deliberately fragmented; but the cause of the Cosmos 839-type events appears to be unrelated since they occur more than one year after tests with Cosmos 249-type spacecraft. In the case of Cosmos 839, 14 months elapsed between its test with a Cosmos 249-type spacecraft and its fragmentation. #### REFERENCE DOCUMENTS Cosmos 839 debris cloud of 33 fragments about five weeks after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 22.66 Jul 1976 DRY MASS (KG): 6000 (approx.) MAIN BODY: Cone-Cylinder; 2.4 m by 7 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge (?) #### **EVENT DATA** DATE: 25 Jul 1976 LOCATION: 49N, 100E (dsc) TIME: 1718 GMT ASSESSED CAUSE: Deliberate Detonation ALTITUDE: 210 km #### PRE-EVENT ELEMENTS EPOCH: 76207.45032150 MEAN ANOMALY: 291.2246 RIGHT ASCENSION: 152.6930 MEAN MOTION: 16.04433196 INCLINATION: 67.1467 MEAN MOTION DOT/2: .00313532 ECCENTRICITY: .0136374 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 70.3553 BSTAR: .0 #### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 248 MAXIMUM ΔP : Unknown DEBRIS IN ORBIT: 0 MAXIMUM ΔI : Unknown #### **COMMENTS** Spacecraft was apparently destroyed after a malfunction prevented controlled reentry and landing in the Soviet Union. Fourth incident of this type. No elements were cataloged on any of the official debris. Most fragments reentered rapidly. Insufficient data to construct a Gabbard diagram. TYPE: Delta Second Stage (2310) OWNER: US LAUNCH DATE: 29.71 Jul 1976 DRY MASS (KG): 900 (approx.) MAIN BODY: Cylinder-Nozzle; 1.4 m by 5.8 m APPENDAGES: Mini-skirt; 2.4 m by 0.3 m MAJOR APPENDAGES: Mini-skirt; 2.4 m by 0.3 m ATTITUDE CONTROL: None at time of the event ENERGY SOURCES: On-board propellants, range safety device #### **EVENT DATA** DATE: 24 Dec 1977 LOCATION: 40S, 146E (asc) TIME: 1133 GMT ASSESSED CAUSE: Propulsion-related ALTITUDE: 1510 km #### PRE-EVENT ELEMENTS EPOCH: 77354.53228225 MEAN ANOMALY: 330.8663 RIGHT ASCENSION: 38.5560 MEAN MOTION: 12.38394892 INCLINATION: 102.0192 MEAN MOTION DOT/2: .0 ECCENTRICITY: .0010085 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 29.2920 BSTAR: .0 #### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 159 MAXIMUM ΔP : 12.5 min DEBRIS IN ORBIT: 155 MAXIMUM ΔI : 3.0 deg #### COMMENTS This was the sixth Delta Second Stage to experience a severe fragmentation. The event occurred 17 months after the successful deployment of the NOAA 5 payload. Cause of the explosion is assessed to be related to the estimated 250 kg of residual propellants on board and characteristics of the sunsynchronous orbit. #### REFERENCE DOCUMENTS Explosion of Satellite 10704 and other Delta Second Stage Rockets, J.R. Gabbard, Technical Memorandum 81-5, DCS Plans, Hdqtrs NORAD/ADCOM, Colorado Springs, May 1981. Investigation of Delta Second Stage On-Orbit Explosions, C.S. Gumpel, Report MDC-H0047, McDonnell Douglas Astronautics Company - West, Huntington Beach, April 1982. A Later Look at Delta Second Stage On-Orbit Explosions, J.R. Gabbard, Technical Report CS85-BMDSC-00-24, Teledyne Brown Engineering, Colorado Springs, March 1985. NOAA 5 R/B debris cloud of 98 fragments about four months after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 22.38 Oct 1976 DRY MASS (KG): 1500 (approx.) MAIN BODY: Cylinder; 1.6 m by 3.4 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On board appeal ENERGY SOURCES: On-board propellants ## **EVENT DATA** DATE: 15 Mar 1977 LOCATION: 39N, 114E (asc) TIME: 1256 GMT ASSESSED CAUSE: Propulsion-related ALTITUDE: 5375 km ### PRE-EVENT ELEMENTS EPOCH: 77066.03986408 MEAN ANOMALY: 4.4196 RIGHT ASCENSION: 98.8078 MEAN MOTION: 2.00311741 INCLINATION: 63.1553 MEAN MOTION DOT/2: .0 ECCENTRICITY: .7312859 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 318.6653 BSTAR: .0 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 11 MAXIMUM ΔP : 5.7 min DEBRIS IN ORBIT: 11 MAXIMUM ΔI : 0.4 deg ## **COMMENTS** Cosmos 862 was the first of a new class of operational satellites in highly elliptical, semi-synchronous orbits which experienced a total of 15 fragmentations during the period 1977-1986. A constellation of 8-9 spacecraft is still maintained, but the fragmentations appear to have ceased. By careful examination of all members of this class which have fragmented, an assessed cause of propulsion-related breakup is determined. Due to the nature of these orbits, which result in high altitudes over the Northern Hemisphere where most surveillance sensors are located, debris detection and tracking is extremely difficult. Only the largest fragments can be seen. Cosmos 862 maneuvered into a pre-operational orbit about 1 November 1976. A station-keeping maneuver was anticipated at about the time of the event to synchronize the spacecraft's groundtrack as demonstrated by earlier test satellites. Cosmos 862 debris cloud of 10 cataloged fragments two weeks after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 9.84 Dec 1976 DRY MASS (KG): 9.84 Dec 19 MAIN BODY: Cylinder; 2 m by 2 m (?) MAJOR APPENDAGES: Solar panels, gravity-gradient boom (?) ATTITUDE CONTROL: Gravity gradient (?) ENERGY SOURCES: Unknown ## **EVENT DATA** DATE: 27 Nov 1978 LOCATION: 65S, 306E (dsc) TIME: 1703 GMT ASSESSED CAUSE: Unknown ALTITUDE: 560 km ### PRE-EVENT ELEMENTS EPOCH: 78331.59395829 MEAN ANOMALY: 55.5772 RIGHT ASCENSION: 11.0317 MEAN MOTION: 14.93841919 INCLINATION: 65.8440 MEAN MOTION DOT/2: .00000004 ECCENTRICITY: .0050108 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 304.0553 BSTAR: .0 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 49 MAXIMUM ΔP : 1.3 min* DEBRIS IN ORBIT: 2 MAXIMUM ΔI : 0.0 deg* *Based on uncataloged debris data ### COMMENTS Cosmos 880 was the
second spacecraft of the Cosmos 839-type to experience a fragmentation. Although these satellites are used in conjunction with the Cosmos 249-type spacecraft which are deliberately fragmented, the cause of the Cosmos 839-type events appears to be unrelated. In the case of Cosmos 880, 23 months elapsed since its test with a Cosmos 249-type spacecraft. # REFERENCE DOCUMENTS "Artificial Satellite Break-Ups (Part 2): Soviet Anti-Satellite Program", N.L. Johnson, <u>Journal of the British Interplanetary Society</u>, August 1983, pp. 357-362. Cosmos 880 debris cloud of 40 fragments two days after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 27.53 Dec 1976 DRY MASS (KG): 1000 (approx.) MAIN BODY: Cylinder; 1.3 m by 2 m (?) MAJOR APPENDAGES: None ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge ## **EVENT DATA** DATE: 27 Dec 1976 LOCATION: 65S, 210E (asc) TIME: 1840 GMT ASSESSED CAUSE: Deliberate Detonation ALTITUDE: 2090 km ## POST-EVENT ELEMENTS EPOCH: 77362.79720829 MEAN ANOMALY: 313.0540 RIGHT ASCENSION: 306.5669 MEAN MOTION: 12.54457816 INCLINATION: 65.8434 MEAN MOTION DOT/2: .00004000 ECCENTRICITY: .1087102 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 57.0236 BSTAR: .0 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 76 MAXIMUM ΔP : 4.3 min DEBRIS IN ORBIT: 63 MAXIMUM ΔI : 0.2 deg ### COMMENTS Cosmos 886 was launched on a two-revolution rendezvous with Cosmos 880. After a close approach, Cosmos 886 continued on before its warhead was intentionally fired. Cosmos 886 was part of test series begun with Cosmos 249. The elements above are the first available after the final maneuver of Cosmos 886 but represent the revolution immediately after the event. ## REFERENCE DOCUMENTS "Artificial Satellite Break-Ups (Part 2): Soviet Anti-Satellite Program", N.L. Johnson, <u>Journal of the British Interplanetary Society</u>, August 1983, pp. 357-362. ${\bf Cosmos~886~debris~cloud~of~53~fragments~five~months~after~the~event~as~reconstructed~from~U.S.~Space~Surveillance~Center~database.}$ TYPE: Payload OWNER: USSR LAUNCH DATE: 11.07 Apr 1977 DRY MASS (KG): 1500 (approx.) MAIN BODY: Cylinder; 1.6 m by 3.4 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants ### **EVENT DATA** DATE: 8 Jun 1978 LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Propulsion-related ALTITUDE: Unknown ## PRE-EVENT ELEMENTS EPOCH: 78156.86414074 MEAN ANOMALY: 5.0496 RIGHT ASCENSION: 115.5660 MEAN MOTION: 2.00599850 INCLINATION: 63.1514 MEAN MOTION DOT/2: .0 ECCENTRICITY: .7100107 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 319.7397 BSTAR: .0 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 2 MAXIMUM ΔP: 2.6 min* DEBRIS IN ORBIT: 2 MAXIMUM ΔI: 0.5 deg* *See Comments ## **COMMENTS** Cosmos 903 was the third spacecraft of the Cosmos 862-type to experience a fragmentation. The last station-keeping maneuver prior to the event occurred about 26 April 1978. Another station-keeping maneuver was required sometime in June to maintain the established groundtrack pattern. After the event Cosmos 903 was found in a lower period orbit consistent with a successful maneuver, but the spacecraft never maneuvered again and drifted off station. One new fragment was cataloged within a week of the event. The ΔP and ΔI values above are based on the lower period (717.5 min) orbit of Cosmos 903 after the event. Cosmos 903 and a single piece of debris three weeks after the event as reconstructed from U. S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 16.08 Jun 1977 DRY MASS (KG): 1500 (approx.) MAIN BODY: Cylinder; 1.6 m by 3.4 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants ## **EVENT DATA** DATE: 30 March 1979 LOCATION: 63S, 0E (dsc) TIME: 1545 GMT ASSESSED CAUSE: Propulsion-related ALTITUDE: 3280 km ### PRE-EVENT ELEMENTS EPOCH: 79089.17562851 MEAN ANOMALY: 5.2297 RIGHT ASCENSION: 156.1576 MEAN MOTION: 2.00553521 INCLINATION: 62.9498 MEAN MOTION DOT/2: .0 ECCENTRICITY: .6980052 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 322.3289 BSTAR: .0 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 1 MAXIMUM ΔP: 22.6 min* DEBRIS IN ORBIT: 1 MAXIMUM ΔI: 0.6 deg* *Based on uncataloged debris data ## **COMMENTS** Cosmos 917 was the fifth spacecraft of the Cosmos 862-type to experience a fragmentation. The last station-keeping maneuver prior to the event occurred about 27 December 1978. By the end of March 1979, another maneuver was required to maintain the established groundtrack pattern. After the event the spacecraft was found in a higher period orbit rather than the necessary lower period orbit. The spacecraft then drifted off station. ${\bf Cosmos\,917\,debris\,cloud\,of\,12\,fragments\,about\,three\,weeks\,after\,the\,event\,as\,reconstructed\,from\,U.S.\,Space\,Surveillance\,Center\,database.}$ TYPE: Delta Second Stage (2914) OWNER: US LAUNCH DATE: 14.44 Jul 1977 DRY MASS (KG): 900 (approx.) MAIN BODY: Cylinder-Nozzle; 1.4 m by 5.8 m APPENDAGES: Mini-skirt; 2.4 m by 0.3 m MAJOR APPENDAGES: Mini-skirt; 2.4 m by 0.3 m ATTITUDE CONTROL: None at time of the event ENERGY SOURCES: On-board propellants, range safety device ## **EVENT DATA** DATE: 14 Jul 1977 LOCATION: 14N, 249E (dsc) TIME: 1612 GMT ASSESSED CAUSE: Propulsion-related ALTITUDE: 1450 km ### POST-EVENT ELEMENTS EPOCH: 77197.57445278 MEAN ANOMALY: 303.2693 RIGHT ASCENSION: 262.0317 MEAN MOTION: 12.95114397 INCLINATION: 29.0493 MEAN MOTION DOT/2: .00007335 ECCENTRICITY: .0973469 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 66.7255 BSTAR: .0 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 169 MAXIMUM ΔP: 9.7 min* DEBRIS IN ORBIT: 82 MAXIMUM ΔI: 3.0 deg* *Based on uncataloged debris data ## **COMMENTS** This was the fifth Delta Second Stage to experience a severe fragmentation. It is also the only one which was not in a sun-synchronous orbit, which had performed a depletion burn, and which fragmented on the day of launch. This rocket body did perform its mission successfully, carrying the third stage and the payload into a low Earth orbit. The energy for the breakup is assessed to have been the 40 kg of propellants (mainly oxidizer) remaining after the depletion burn. The elements above are the first available after the depletion burn although also after the event. ## REFERENCE DOCUMENTS Explosion of Satellite 10704 and other Delta Second Stage Rockets, J.R. Gabbard, Technical Memorandum 81-5, DCS Plans, Hdqtrs NORAD/ADCOM, Colorado Springs, May 1981. <u>Investigation of Delta Second Stage On-Orbit Explosions</u>, C.S. Gumpel, Report MDC-H0047, McDonnell Douglas Astronautics Company - West, Huntington Beach, April 1982. <u>A Later Look at Delta Second Stage On-Orbit Explosions</u>, J.R. Gabbard, Technical Report CS85-BMDSC-00-24, Teledyne Brown Engineering, Colorado Springs, March 1985. Himawari 1 R/B debris cloud of 134 fragments about five months after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 20.20 Jul 1977 DRY MASS (KG): 1500 (approx.) MAIN BODY: Cylinder; 1.6 m by 3.4 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants ## **EVENT DATA** DATE: 24 Oct 1977 LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Propulsion-related ALTITUDE: Unknown ### PRE-EVENT ELEMENTS EPOCH: 77289.02131186 MEAN ANOMALY: 4.2624 RIGHT ASCENSION: 305.6648 MEAN MOTION: 2.00651833 INCLINATION: 62.9440 MEAN MOTION DOT/2: .0 ECCENTRICITY: .7341055 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 318.8771 BSTAR: .0 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 6 MAXIMUM ΔP : 5.3 min* DEBRIS IN ORBIT: 5 MAXIMUM ΔI : 0.7 deg* *Based on uncataloged debris data ## **COMMENTS** Cosmos 931 was the second spacecraft of the Cosmos 862-type to experience a fragmentation. The last station-keeping maneuver prior to the event was about 18 September. At the time of the event Cosmos 931 was at the extreme eastern edge of its groundtrack corridor. However, a maneuver at this time was not necessary since natural perturbations were beginning to shift Cosmos 931's groundtrack westward again. Debris were not officially cataloged until four years after the event. ${\bf Cosmos~931~debris~cloud~of~13~fragments~two~weeks~after~the~event~as~reconstructed~from~U.S.~Space~Surveillance~Center~database.}$ TYPE: Payload OWNER: USSR LAUNCH DATE: 20.73 Sept 1977 DRY MASS (KG): 2,000 (approx.) MAIN BODY: Cylinder and plate MAJOR APPENDAGES: Plate + 2 Solar Panels ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, Battery ### **EVENT DATA** DATE: 23 Jun 1978 LOCATION: 0.0N, 98.7E TIME: Unknown ASSESSED CAUSE: Electrical (NiH₂ ALTITUDE: 35790 km Battery Failure ## PRE-EVENT ELEMENTS EPOCH: 88166.03647595 MEAN ANOMALY: 78.3897 RIGHT ASCENSION: 78.3897 MEAN MOTION: 1.00252588 INCLINATION: 0.1137 MEAN MOTION DOT/2: .0 ECCENTRICITY .0001436 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 325.2771 BSTAR: .0 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 1 MAXIMUM ΔP: Unknown DEBRIS IN ORBIT: 1 MAXIMUM ΔI: Unknown ## **COMMENTS** This event was revealed by the Commonwealth of Independent States (CIS) in a meeting in early 1992. The event was not detected by the Space Surveillance Network and was not suspected until the CIS revelation. This is the first known geostationary orbit fragmentation and was not detected by the Space Surveillance Network (SSN). No tracked orbital debris in the geostationary belt could be discerned from the analyst satellite historical archives. Insufficient data to construct a Gabbard diagram. TYPE: Payload OWNER: USSR 21.44 Dec 1977 LAUNCH DATE: DRY MASS (KG): 1000 (est.) MAIN BODY: Cylinder; 1.3 m by 2 m (?) MAJOR APPENDAGES: None ATTITUDE CONTROL: Active, 3-axis **ENERGY SOURCES:** On-board propellants, explosive charge ### **EVENT
DATA** LOCATION: 38S, 274E (asc) DATE: 21 Dec 1977 ASSESSED CAUSE: 1710 GMT TIME: Deliberate Detonation ALTITUDE: 1135 km ### PRE-EVENT ELEMENTS EPOCH: 77355.65049149 MEAN ANOMALY: 245.5638 RIGHT ASCENSION: MEAN MOTION: 13.58084598 282.1792 INCLINATION: MEAN MOTION DOT/2: 65.8467 .00023007 ECCENTRICITY: .0129854 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 116.3098 BSTAR: .0 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: MAXIMUM ΔP : 4.7 min MAXIMUM ΔI: 1.1 deg DEBRIS IN ORBIT: 68 ### COMMENTS Cosmos 970 was launched on a two-revolution rendezvous with Cosmos 967. After a close approach, Cosmos 970 continued on before its warhead was intentionally fired. Cosmos 970 was part of test series begun with Cosmos 249. ## REFERENCE DOCUMENTS "Artificial Satellite Break-Ups (Part 2): Soviet Anti-Satellite Program", N.L. Johnson, Journal of the British Interplanetary Society, August 1983, pp. 357-362. ${\bf Cosmos~970~debris~cloud~of~32~fragments~about~five~months~after~the~event~as~reconstructed~from~U.S.~Space~Surveillance~Center~database.}$ TYPE: Delta Second Stage (2910) OWNER: US LAUNCH DATE: 5.75 Mar 1978 DRY MASS (KG): 900 (approx.) MAIN BODY: Cylinder-Nozzle; 1.4 m by 5.8 m MAJOR APPENDAGES: Mini-skirt; 2.4 m by 0.3 m None at time of the event ENERGY SOURCES: On-board propellants, range safety device ## **EVENT DATA** DATE: 27 Jan 1981 LOCATION: 80S, 301E (dsc) TIME: 0432 GMT ASSESSED CAUSE: Propulsion-related ALTITUDE: 910 km ### PRE-EVENT ELEMENTS EPOCH: 81026.99107090 MEAN ANOMALY: 147.0549 RIGHT ASCENSION: 68.7927 MEAN MOTION: 13.96108433 INCLINATION: 98.8485 MEAN MOTION DOT/2: .00000434 ECCENTRICITY: .0006255 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 212.9842 BSTAR: .00032708 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 208 MAXIMUM ΔP: 9.1 min DEBRIS IN ORBIT: 149 MAXIMUM ΔI: 0.5 deg ## **COMMENTS** This was the seventh Delta Second Stage to experience a severe fragmentation. The event occurred nearly 35 months after the successful deployment of the Landsat 3 payload. Cause of the explosion is assessed to be related to the estimated 100 kg of residual propellants on board and characteristics of the sun-synchronous orbit. ## REFERENCE DOCUMENTS Explosion of Satellite 10704 and other Delta Second Stage Rockets, J.R. Gabbard, Technical Memorandum 81-5, DCS Plans, Hdqtrs NORAD/ADCOM, Colorado Springs, May 1981. Analysis of PARCS Recorded Data on the Breakup of Satellite 10704 on 27 January 1981, S.F. Hoffman and P.P. Shinkunas, Technical Report MSB82-ADC-0138, Teledyne Brown Engineering, Huntsville, February 1982. <u>Investigation of Delta Second Stage On-Orbit Explosions</u>, C.S. Gumpel, Report MDC-H0047, McDonnell Douglas Astronautics Company - West, Huntington Beach, April 1982. <u>A Later Look at Delta Second Stage On-Orbit Explosions</u>, J.R. Gabbard, Technical Report CS85-BMDSC-00-24, Teledyne Brown Engineering, Colorado Springs, March 1985. Landsat 3 R/B debris cloud of 90 identified fragments four days after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 6.13 Sep 1978 DRY MASS (KG): 1500 (approx.) MAIN BODY: Cylinder; 1.6 m by 3.4 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants ### **EVENT DATA** DATE: 10 Oct 1978 LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Propulsion-related ALTITUDE: Unknown ## PRE-EVENT ELEMENTS EPOCH: 78277.19859350 MEAN ANOMALY: 4.9827 RIGHT ASCENSION: 336.7676 MEAN MOTION: 2.00213289 INCLINATION: 62.8388 MEAN MOTION DOT/2: .0 ECCENTRICITY: .7350882 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 318.4262 BSTAR: .0 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 4 MAXIMUM ΔP: Unknown DEBRIS IN ORBIT: 4 MAXIMUM ΔI: Unknown ## **COMMENTS** Cosmos 1030 was the fourth spacecraft of the Cosmos 862-type to experience a fragmentation. After entering a Molniya-type transfer orbit on 6 September, Cosmos 1030 maneuvered about 14 September to enter an operational orbit. However, the maneuver was less than that needed to maintain the anticipated groundtrack. Another maneuver on about 18 September increased the orbital period instead of lowering its as required to correct its groundtrack. No other maneuvers were observed prior to the event on 10 October. Elements on the first identifiable fragment did not appear until a year after the event. Official cataloging of debris did not begin until three years after the event. ${\bf Cosmos~1030~and~a~single~debris~fragment~one~year~after~the~event~as~reconstructed~from~U.S.~Space~Surveillance~Center~database.}$ TYPE: Delta Second Stage (2910) OWNER: US LAUNCH DATE: 24.34 Oct 1978 DRY MASS (KG): 900 (approx.) MAIN BODY: Cylinder-Nozzle; 2.4 m by 8 m MAJOR APPENDAGES: None ATTITUDE CONTROL: None at time of the event ENERGY SOURCES: On-board propellants, range safety device ## **EVENT DATA** DATE: 26 Dec 1981 LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Unknown ALTITUDE: Unknown ### PRE-EVENT ELEMENTS EPOCH: 81360.19972720 MEAN ANOMALY: 311.8261 RIGHT ASCENSION: 277.7553 MEAN MOTION: 13.85390161 INCLINATION: 99.3003 MEAN MOTION DOT/2: .000000425 ECCENTRICITY: .0010821 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 48.3801 BSTAR: .00004426123 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 1 MAXIMUM ΔP: Unknown DEBRIS IN ORBIT: 1 MAXIMUM ΔI: 0.6 deg* *Based on uncataloged debris data # **COMMENTS** Nimbus 7 R/B is designated Cameo in U.S. Space Command Satellite Catalog in reference to scientific piggy-back payload attached to the Delta second stage. This satellite experienced an anomalous event prior to and after the event cited above (See Section 3). Most fragments decayed very rapidly, preventing an accurate assessment of the event and its resulting debris cloud. No new objects were cataloged as a result of this event. The event apparently occurred prior to 0700 GMT. The Nimbus 7 R/B debris cloud remnant of 27 fragments a few days after the event as reconstructed from U.S. Space Surveillance Center database. Most fragments have already experienced considerable drag effects. TYPE: SL-14 Final Stage OWNER: USSR 26.29 Oct 1978 DRY MASS (KG): 1400 1 MASS (NG). 1400 MAIN BODY: Cone-Cylinder; 2.1 m by 3.3 m MAJOR APPENDAGES: None LAUNCH DATE: ATTITUDE CONTROL: None at time of the event ENERGY SOURCES: Unknown ## **EVENT DATA** DATE: 9 May 1988 LOCATION: 29S, 126E (dsc) TIME: 1218 GMT ASSESSED CAUSE: Unknown ALTITUDE: 1705 km ## PRE-EVENT ELEMENTS EPOCH: 88121.02005933 MEAN ANOMALY: 279.0818 RIGHT ASCENSION: 359.3059 MEAN MOTION: 11.97080974 INCLINATION: 82.5543 MEAN MOTION DOT/2: .000000208 ECCENTRICITY: .0011463 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 81.1553 BSTAR: .0 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 42 MAXIMUM ΔP : 7.8 min DEBRIS IN ORBIT: 42 MAXIMUM ΔI : 0.9 deg ## **COMMENTS** This flight, which successfully carried three separate payloads, was the fifth orbital mission of the SL-14 final stage. Propellants used were N₂O₄ and UDMH. Nearly 10 years elapsed from launch to breakup. No other SL-14 final stage has broken-up. Cosmos $1045\,\mathrm{R/B}$ debris cloud as determined one week after the event with $25\,\mathrm{fragments}$. Element source is U.S. Space Surveillance Center database. TYPE: Payload OWNER: US LAUNCH DATE: 24.3 24.35 Feb 1979 DRY MASS (KG): 850 MAIN BODY: Cylinder; 2.1 m by 1.3 m MAJOR APPENDAGES: 1 solar panel ATTITUDE CONTROL: Spin-stabilized ENERGY SOURCES: None ## **EVENT DATA** DATE: 13 Sep 1985 LOCATION: 35N, 234E (asc) TIME: 2043 GMT ASSESSED CAUSE: Deliberate Test ALTITUDE: 525 km ## PRE-EVENT ELEMENTS EPOCH: 85256.72413718 MEAN ANOMALY: 260.9644 RIGHT ASCENSION: 182.5017 MEAN MOTION: 15.11755304 INCLINATION: 97.6346 MEAN MOTION DOT/2: .00000616 ECCENTRICITY: .0022038 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 99.4081 BSTAR: .000037918 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 285 MAXIMUM ΔP: 12.7 min DEBRIS IN ORBIT: 12 MAXIMUM ΔI: 1.4 deg ## **COMMENTS** P-78 was impacted by a sub-orbital object at high velocity as part of a planned test. ## REFERENCE DOCUMENTS <u>Postmortem of a Hypervelocity Impact: Summary</u>, R. L. Kling, Technical Report CS86-LKD-001, Teledyne Brown Engineering, Colorado Springs, September 1986. P-78 debris cloud remnant of 267 fragments seen 11 hours after the event by the U.S. Space Surveillance Network PARCS radar. TYPE: Payload OWNER: USSR LAUNCH DATE: 18.50 Apr 1979 DRY MASS (KG): 3000 (approx.) MAIN BODY: Cylinder; 1.3 m by 10 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge (?) ## **EVENT DATA** DATE: 17 Sep 1979 LOCATION: 53S, 336E (dsc) TIME: 1039 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 385 km ## PRE-EVENT ELEMENTS EPOCH: 79260.33615661 MEAN ANOMALY: 61.9566 RIGHT ASCENSION: 271.8638 MEAN MOTION: 15.58096051 INCLINATION: 65.0398 MEAN MOTION DOT/2: .00102640 ECCENTRICITY: .0016936 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 297.9871 BSTAR: .0013492 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 1 MAXIMUM ΔP: 7.1 min* DEBRIS IN ORBIT: 0 MAXIMUM ΔI: 0.3 deg* *Based on uncataloged debris data ### COMMENTS Cosmos 1094 was the fourth spacecraft of the Cosmos 699-type to experience a fragmentation. Spacecraft had been in a regime of natural decay for four months prior to the event. All new debris decayed before being officially cataloged. ## REFERENCE DOCUMENTS "Artificial Satellite Break-Ups (Part 1): Soviet Ocean Surveillance Satellites", N. L. Johnson, <u>Journal of the British Interplanetary Society</u>, February 1983, pp. 51-58. Cosmos 1094 debris cloud of 20 fragments within one week of the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 27.76 Jun 1979 DRY MASS (KG): 1500 (approx.) MAIN BODY: Cylinder; 1.6 m by 3.4 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants ### **EVENT DATA** DATE: Mid-Feb 1980
LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Propulsion-related ALTITUDE: Unknown ## PRE-EVENT ELEMENTS EPOCH: 80048.26161234 MEAN ANOMALY: 5.0375 RIGHT ASCENSION: 104.4713 MEAN MOTION: 2.00453352 INCLINATION: 63.3495 MEAN MOTION DOT/2: .0 INCLINATION: 63.3495 MEAN MOTION DOT/2: .0 ECCENTRICITY: .7238911 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 318.4445 BSTAR: .0 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 6 MAXIMUM ΔP : 3.5 min* DEBRIS IN ORBIT: 6 MAXIMUM ΔI : 0.2 deg* *Based on uncataloged debris data ## COMMENTS Cosmos 1109 was the seventh spacecraft of the Cosmos 862-type to experience a fragmentation. Cosmos 1109 maneuvered into an operational orbit about 19 July. A station-keeping maneuver was required in the second half of September to maintain groundtrack synchronization, but none was conducted. After five more months in the non-synchronized orbit, Cosmos 1109 fragmented. The payload was "lost" after 17 February 1980 and three pieces of debris were soon found which could be traced back to that period. Cosmos 1109 and three fragments in February 1980 as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 28.01 Aug 1979 DRY MASS (KG): 1500 (approx.) MAIN BODY: Cylinder; 1.6 m by 3.4 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants ### **EVENT DATA** DATE: 9 Sep 1979 LOCATION: 52N, 304E (asc) TIME: 0230 GMT ASSESSED CAUSE: Propulsion-related ALTITUDE: 8375 km ## PRE-EVENT ELEMENTS EPOCH: 79249.09448656 MEAN ANOMALY: 3.7678 RIGHT ASCENSION: 288.1742 MEAN MOTION: 2.00548359 INCLINATION: 63.0212 MEAN MOTION DOT/2: .0 ECCENTRICITY: .7383335 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 318.3799 BSTAR: .0 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 5 MAXIMUM ΔP : 4.0 min* DEBRIS IN ORBIT: 5 MAXIMUM ΔI : 0.1 deg* *Based on uncataloged debris data ## **COMMENTS** Cosmos 1124 was the sixth spacecraft of the Cosmos 862-type to experience a fragmentation. After insertion into a Molniya-type transfer orbit on 28 August, Cosmos 1124's ascending node was allowed to drift until 3 September when a maneuver placed the spacecraft into an operational, semi-synchronous orbit. The fragmentation occurred six days later. The spacecraft never maneuvered again and soon drifted off station. ${\bf Cosmos~1124~debris~cloud~of~six~fragments~about~one~week~after~the~event~as~reconstructed~from~U.S.~Space~Surveillance~Center~database.}$ TYPE: Ariane 1 Final Stage OWNER: ESA LAUNCH DATE: 24.72 Dec 1979 DRY MASS (KG): 1400 MAIN BODY: Cylinder; 2.6 m by 10.3 m MAJOR APPENDAGES: None ATTITUDE CONTROL: None at time of the event ENERGY SOURCES: On-board propellants, range safety device ## **EVENT DATA** DATE: Apr 1980 LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Unknown ALTITUDE: Unknown ### PRE-EVENT ELEMENTS EPOCH: 80088.55565320 MEAN ANOMALY: 17.6019 RIGHT ASCENSION: 101.5521 MEAN MOTION: 2.48253031 INCLINATION: 17.9092 MEAN MOTION DOT/2: .001764977 ECCENTRICITY: .7152375 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 264.7858 BSTAR: .001078542 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 1 MAXIMUM ΔP: Unknown DEBRIS IN ORBIT: 0 MAXIMUM ΔI: Unknown ## **COMMENTS** This mission was the inaugural flight of the Ariane 1 launch vehicle. Payload and R/B were apparently cross-tagged until mid-January 1980. Detection and tracking of debris has always been extremely difficult in part due to low inclination and highly elliptical orbit. Debris data were first developed in the second half of April, and calculations suggest the fragmentation occurred during the first week of April. The magnitude of the event and the total number of pieces created are unknown. Many debris had high decay rates. ### REFERENCE DOCUMENTS A Preliminary Analysis of the Fragmentation of the Spot 1 Ariane Third Stage, N. L. Johnson, Technical Report CS87-LKD-003, Teledyne Brown Engineering, Colorado Springs, March 1987. CAT R/B debris cloud of seven fragments about eight weeks after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 14.44 Mar 1980 DRY MASS (KG): 3000 (approx.) MAIN BODY: Cylinder; 1.3 m by 10 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge (?) #### **EVENT DATA** DATE: 15 Jul 1981 LOCATION: 10N, 106E (asc) TIME: 0921 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 430 km ### PRE-EVENT ELEMENTS EPOCH: 81196.19449955 MEAN ANOMALY: 110.8351 RIGHT ASCENSION: 174.9184 MEAN MOTION: 15.54665775 INCLINATION: 65.0101 MEAN MOTION DOT/2: .00025375 ECCENTRICITY: .0068471 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 248.6139 BSTAR: .00034595 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 12 MAXIMUM ΔP : 1.0 min* DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 0.5 deg* *Based on uncataloged debris data ### COMMENTS Cosmos 1167 was the fifth spacecraft of the Cosmos 699-type to experience a fragmentation. The spacecraft had been in a regime of natural decay for three months prior to the event. Most debris reentered before being officially cataloged. ### REFERENCE DOCUMENTS The Fragmentations of USSR Satellites 11729 and 12504 (U), J. R. Gabbard and P. M. Landry, Technical Memorandum 82-S-03, DCS/Plans, Hdqtrs NORAD/ADCOM, Colorado Springs, August 1982 (Secret). "Artificial Satellite Break-Ups (Part 1): Soviet Ocean Surveillance Satellites", N. L. Johnson, <u>Journal of the British Interplanetary Society</u>, February 1983, pp. 51-58. ${\bf Cosmos~1167~debris~cloud~remnant~of~53~fragments~about~two~weeks~after~the~event~as~reconstructed~from~U.S.~Space~Surveillance~Center~database.}$ TYPE: Payload OWNER: USSR LAUNCH DATE: 18.04 Apr 1980 DRY MASS (KG): 1000 (est.) MAIN BODY: Cylinder; 1.3 m by 2 m (?) MAJOR APPENDAGES: None ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge ### **EVENT DATA** DATE: 18 Apr 1980 LOCATION: 47N, 322E (asc) TIME: 0726 GMT ASSESSED CAUSE: Deliberate Detonation ALTITUDE: 1625 km #### POST-EVENT ELEMENTS EPOCH: 80109.51771250 MEAN ANOMALY: 102.2095 RIGHT ASCENSION: 250.9679 MEAN MOTION: 13.64414319 INCLINATION: 66.1153 MEAN MOTION DOT/2: .0 ECCENTRICITY: .0865337 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 248.5294 BSTAR: .0 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 46 MAXIMUM ΔP : 5.4 min DEBRIS IN ORBIT: 11 MAXIMUM ΔI : 0.6 deg ## **COMMENTS** Cosmos 1174 was launched on a two-revolution rendezvous with Cosmos 1171. After a close approach, Cosmos 1174 performed a final maneuver shortly before its warhead was intentionally fired. Elements above are first data available after the final maneuver but also following the fragmentation. Cosmos 1174 was part of test series begun with Cosmos 249. # REFERENCE DOCUMENTS "Artificial Satellite Break-Ups (Part 2): Soviet Anti-Satellite Program", N.L. Johnson, <u>Journal of the British Interplanetary Society</u>, August 1983, pp. 357-362. Cosmos 1174 debris cloud of 18 identified fragments about 10 days after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 2.04 Jul 1980 DRY MASS (KG): 1500 (approx.) MAIN BODY: Cylinder; 1.6 m by 3.4 m(?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants ### **EVENT DATA** DATE: 14 May 1981 LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Propulsion-related ALTITUDE: Unknown #### PRE-EVENT ELEMENTS EPOCH: 81133.07322634 MEAN ANOMALY: 5.1166 RIGHT ASCENSION: 198.5704 MEAN MOTION: 2.00555560 INCLINATION: 62.6448 MEAN MOTION DOT/2: .00001257 ECCENTRICITY: .7180863 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 319.4330 BSTAR: .0 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 2 MAXIMUM ΔP : 6.0 min* DEBRIS IN ORBIT: 2 MAXIMUM ΔI : 0.1 deg* *Based on uncataloged debris data ### **COMMENTS** Cosmos 1191 was the ninth spacecraft of the Cosmos 862-type to experience a fragmentation. The last station-keeping maneuver prior to the event occurred about 7 March 1981. The next station-keeping maneuver was anticipated in mid-May. A maneuver may have been performed 14 May, during or immediately after which debris was generated. The first debris elements were developed for 25 May. The spacecraft began drifting off station immediately after the event and never recovered. Cosmos 1191 debris cloud of 5 identified fragments one month after the event as reconstructed from U.S. Space Surveillance Center database. 12054 **COSMOS 1220** 1980-89A #### SATELLITE DATA TYPE: Payload OWNER: USSR LAUNCH DATE: 4.63 Nov 1980 DRY MASS (KG): 3000 (approx.) MAIN BODY: Cylinder; 1.3 m by 10 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis **ENERGY SOURCES:** On-board propellants, explosive charge (?) #### **EVENT DATA** (1) DATE: 10S, 332E (dsc) 20 Jun 1982 LOCATION: TIME: 1818 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 875 km #### PRE-EVENT ELEMENTS (1) EPOCH: 82171.72558670 MEAN ANOMALY: 0.2166 RIGHT ASCENSION: 330.3811 MEAN MOTION: 14.49658466 MEAN MOTION DOT/2: .00000066 INCLINATION: 65.0033 ECCENTRICITY: .0219432 MEAN MOTION DOT DOT/6: ARG. OF PERIGEE: BSTAR: .000025640 357.8883 ### **EVENT DATA (2)** DATE: LOCATION: 65S, 238E (dsc) 25 Aug 1982 TIME: 1231 ĞMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 665 km ### PRE-EVENT ELEMENTS (2) 82230.91714195 MEAN ANOMALY: EPOCH: 22.7965 RIGHT ASCENSION: MEAN MOTION: 14.49745561 159.4489 INCLINATION: 65.0025 **MEAN MOTION DOT/2:** MEAN MOTION DOT DOT/6: ECCENTRICITY: .0225583 0. ARG. OF PERIGEE: 336.3217 BSTAR: 0. ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: MAXIMUM ΔP : 3.4 min* DEBRIS IN ORBIT: MAXIMUM ΔI : 1.8 deg* *Based on uncataloged debris data ### **COMMENTS** Cosmos 1220 was the seventh spacecraft of the Cosmos 699-type to experience a fragmentation. The spacecraft had been in a natural decay regime for more than 14 months at
the time of the first event. A total of 47 fragments had been officially cataloged by the time of the second event which occurred two months later. See similar dual events happening in the summer of 1982 with Cosmos 1306 and Cosmos 1260. ## REFERENCE DOCUMENTS <u>Analysis of PARCS Recorded Data on the Breakup of Satellite 12054</u>, J.W. Rider, Technical Report MSB83-ADC-0162, Teledyne Brown Engineering, Huntsville, January 1983. Analysis of Cosmos 1220 and Cosmos 1306 Fragments (U), D. Fennessy, Report AH-23, FTD/OLAI, Cheyenne Mountain, Colorado, 12 January 1983 (Secret). "Artificial Satellite Break-Ups (Part 1): Soviet Ocean Surveillance Satellites", N. L. Johnson, <u>Journal of the British Interplanetary Society</u>, February 1983, pp. 51-58. Cosmos 1220 debris cloud of 72 fragments about one week after the first event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 19.41 Feb 1981 DRY MASS (KG): 1500 (approx.) MAIN BODY: Cylinder; 1.6 m by 3.4 m (?) MAJOR APPENDAGES: Solar panels ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants #### **EVENT DATA** DATE: 20 Oct 1981 LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Propulsion-related ALTITUDE: Unknown #### PRE-EVENT ELEMENTS EPOCH: 81293.17083627 MEAN ANOMALY: 5.0298 RIGHT ASCENSION: 214.2278 MEAN MOTION: 2.00570861 INCLINATION: 62.9685 MEAN MOTION DOT/2: .0 ECCENTRICITY: .7233048 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 318.2473 BSTAR: .0 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 4 MAXIMUM ΔP : 2.7 min* DEBRIS IN ORBIT: 4 MAXIMUM ΔI : 0.4 deg* *See comments below ## **COMMENTS** Cosmos 1247 was the tenth spacecraft of the Cosmos 862-type to experience a fragmentation. The last station-keeping maneuver before the event occurred about 23 July 1981. Another station-keeping maneuver was anticipated for the mid-October to mid-November period. Cosmos 1247 appears to have completed the first burn of a 2-phase maneuver sequence on the event date, followed by debris generation. The ΔP and ΔI values above are based on the post-maneuver, 711-minute orbit of 12303 rather than the pre-maneuver, 718-minute orbit cited above. The spacecraft began drifting off station immediately after the event and never recovered. ${\it Cosmos~1247~debris~cloud~of~six~fragments~about~six~weeks~after~the~event~as~reconstructed~from~U.S.~Space~Surveillance~Center~database.}$ TYPE: Payload OWNER: USSR LAUNCH DATE: 20.99+ Mar 1981 DRY MASS (KG): 3000 (approx.) MAIN BODY: Cylinder; 1.3 m by 10 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge (?) ### **EVENT DATA** (1) DATE: 8 May 1982 LOCATION: 40N, 62E (asc) TIME: 0444 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 555 km ### PRE-EVENT ELEMENTS (1) EPOCH: 82127.98788154 MEAN ANOMALY: 28.1726 RIGHT ASCENSION: 337.2406 MEAN MOTION: 14.88799005 INCLINATION: 65.0246 MEAN MOTION DOT/2: .00003980 ECCENTRICITY: .0214690 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 330.7493 BSTAR: .00028791 #### **EVENT DATA (2)** DATE: 10 Aug 1982 LOCATION: 51N, 238E (dsc) TIME: 2335 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 750 km ### PRE-EVENT ELEMENTS (2) EPOCH: 82222.89259484 MEAN ANOMALY: 62.7628 RIGHT ASCENSION: 45.7388 MEAN MOTION: 14.89366232 INCLINATION: 65.0248 MEAN MOTION DOT/2: .00004369 ECCENTRICITY: .0219155 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 295.0884 BSTAR: .00030390 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 68 MAXIMUM ΔP: 5.2 min DEBRIS IN ORBIT: 1 MAXIMUM ΔI: 1.0 deg ## **COMMENTS** Cosmos 1260 was the sixth spacecraft of the Cosmos 699-type to experience a fragmentation. The spacecraft had been in a regime of natural decay for eight months before the first event. After the event the main remnant became satellite 13183, which then fragmented three months later. A total of 40 new fragments were officially cataloged prior to the second event. See also Cosmos 1220 and Cosmos 1306 for similar dual fragmentations of Cosmos 699-type spacecraft during this period. ### REFERENCE DOCUMENTS "Artificial Satellite Break-Ups (Part 1): Soviet Ocean Surveillance Satellites", N. L. Johnson, <u>Journal of the British Interplanetary Society</u>, February 1983, pp. 51-58. Cosmos 1260 debris cloud of 43 fragments three weeks after the first event from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 31.40 Mar 1981 DRY MASS (KG): 1500 (approx.) > Cylinder; 1.6 m by 3.4 m (?) MAIN BODY: MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis **ENERGY SOURCES:** On-board propellants #### **EVENT DATA** LOCATION: Unknown DATE: Apr-May 1981 TIME: Unknown ASSESSED CAUSE: Propulsion-related ALTITUDE: Unknown ## PRE-EVENT ELEMENTS 81095.90157023 MEAN ANOMALY: 4.6715 EPOCH: RIGHT ASCENSION: 282.6240 MEAN MOTION: 2.00494188 MEAN MOTION DOT/2: INCLINATION: 63.0386 .0 MEAN MOTION DOT DOT/6: .0 ECCENTRICITY: .7369210 ARG. OF PERIGEE: 316.4347 BSTAR: .0 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: MAXIMUM ΔP : 2.3 min* MAXIMUM ΔI : DEBRIS IN ORBIT: 0.3 deg* *Based on uncataloged debris data #### COMMENTS Cosmos 1261 was the eighth spacecraft of the Cosmos 862-type to experience a fragmentation. The spacecraft attempted to maneuver from its transfer orbit to an operational orbit three days after launch. The maneuver appears to have been unsuccessful, and the spacecraft never became groundtrack-stabilized. Some debris appeared immediately after the maneuver, while additional debris were discovered in mid-May. More than one event may have occurred. The element set above is the first available after the unsuccessful maneuver. Cosmos 1261 debris cloud of six fragments about eight weeks after (initial) event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 4.66 Jun 1981 DRY MASS (KG): 800 MAIN BODY: Cylinder; 2.0 m by 2.1 m (?) MAJOR APPENDAGES: Gravity-gradient boom ATTITUDE CONTROL: Gravity gradient ENERGY SOURCES: Unknown ### **EVENT DATA** DATE: 24 Jul 1981 LOCATION: 68N, 197E (asc) TIME: 2351 GMT ASSESSED CAUSE: Probable Unplanned ALTITUDE: 980 km Hypervelocity Impact ### PRE-EVENT ELEMENTS EPOCH: 81205.39693092 MEAN ANOMALY: 221.3567 RIGHT ASCENSION: 119.8245 MEAN MOTION: 13.73455672 INCLINATION: 82.9633 MEAN MOTION DOT/2: .000000580 ECCENTRICITY: .0036415 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 139.0334 BSTAR: .00004538900 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 306 MAXIMUM ΔP : 4.9 min DEBRIS IN ORBIT: 279 MAXIMUM ΔI : 0.4 deg ## **COMMENTS** Cosmos 1275 is the only member of its class to fragment. Satellite was only 50 days old at the time of the event. Probable victim of an accidental collision, no cataloged satellite were in the vicinity at the time of the event. During the February, 1992 Space Debris Converence the Russians indicated that independent analysis favors collision with an unknown object as the most probable fragmentation mechanism. This is the first event to be assessed a probable unplanned collision. ### REFERENCE DOCUMENTS The Fragmentations of USSR Satellites 11729 and 12504 (U), J.R. Gabbard and P.M. Landry, Technical Memorandum 82-S-03, DCS/Plans, Hdqtrs NORAD/ADCOM, Colorado Springs, August 1982 (Secret). <u>Determining the Cause of a Satellite Breakup: A Case Study of the Kosmos 1275 Breakup</u>, D.S. McKnight, IAA-87-573, 38th Congress of the International Astronautical Federation, Brighton, England, October 1987. Cosmos 1275 debris cloud of 115 identified fragments one week after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 19.81 Jun 1981 DRY MASS (KG): 1500 (approx.) MAIN BODY: Unknown DRAPPENDACES: Solor papels (2) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants ### **EVENT DATA** DATE: Early Dec 1986 LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Propulsion-related ALTITUDE: Unknown ### PRE-EVENT ELEMENTS EPOCH: 86334.22199701 MEAN ANOMALY: 12.7886 RIGHT ASCENSION: 288.0814 MEAN MOTION: 2.00618298 INCLINATION: 67.1073 MEAN MOTION DOT/2: .0 ECCENTRICITY: .6594262 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 291.9890 BSTAR: .0 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 2 MAXIMUM ΔP : 0.1 min DEBRIS IN ORBIT: 2 MAXIMUM ΔI : 0.0 deg ## **COMMENTS** Cosmos 1278 was the fifteenth spacecraft of the Cosmos 862-type to experience a fragmentation. Spacecraft had apparently been inactive since early 1984. Additional fragments may exist, but surveillance for small objects in this orbit is difficult. Cosmos 1278 and additional fragment in mid-December 1986. Elements from U.S. Space Surveillance Center as published by NASA Goddard Space Flight Center. TYPE: Payload OWNER: USSR LAUNCH DATE: 4.01 Aug 1981 DRY MASS (KG): 1500 (approx.) MAIN BODY: Cylinder; 1.6 m by 3.4 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants ### **EVENT DATA** DATE: 21 Nov 1981 LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Propulsion-related ALTITUDE: Unknown #### PRE-EVENT ELEMENTS EPOCH: 81324.16708257 MEAN ANOMALY: 4.8196 RIGHT ASCENSION: 249.5852 MEAN MOTION: 1.98014597 INCLINATION: 63.1086 MEAN MOTION DOT/2: .00000781 ECCENTRICITY: .7350717 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 317.0022 BSTAR: .0 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 3 MAXIMUM ΔP : 8.6 min* DEBRIS IN ORBIT: 3 MAXIMUM ΔI : 0.2 deg* *Based on uncataloged debris data ## **COMMENTS** Cosmos 1285 was the eleventh spacecraft of the Cosmos 862-type to experience a fragmentation. Spacecraft was placed in a temporary transfer orbit on the day of launch by its launch vehicle but never maneuvered to an operational orbit, suggesting an early fatal spacecraft malfunction. Event occurred three and a half months after the launch. Cosmos 1285
debris cloud of five fragments less than a week after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 4.35 Aug 1981 DRY MASS (KG): 3000 (approx.) Cylinder; 1.3 m by 10 m (?) MAIN BODY: MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis **ENERGY SOURCES:** On-board propellants, explosive charge (?) #### **EVENT DATA** DATE: 29 Sep 1982 LOCATION: 51N, 80E (asc) 0520 GMT TIME: ASSESSED CAUSE: Deliberate Action ALTITUDE: 325 km ### PRE-EVENT ELEMENTS 82272.21193719 EPOCH: MEAN ANOMALY: 92.4681 RIGHT ASCENSION: 132.9736 MEAN MOTION: 15.86141247 INCLINATION: 65.0071 MEAN MOTION DOT/2: .00400345 ECCENTRICITY: .0017215 MEAN MOTION DOT DOT/6: 0 ARG. OF PERIGEE: 267.4145 BSTAR: .0015199 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: MAXIMUM ΔP : 0.9 min* DEBRIS IN ORBIT: MAXIMUM ΔI : 0.2 deg* *Based on uncataloged debris data ## COMMENTS Cosmos 1286 was the ninth spacecraft of the Cosmos 699-type to experience a fragmentation. The spacecraft had been in a regime of natural decay for more than six months at the time of the event. The low altitude and high drag conditions made determination of the precise breakup time uncertain. The breakup or a precursor event may have occurred earlier on 29 September 1982. Most fragments decayed before being officially cataloged. ## REFERENCE DOCUMENTS "Artificial Satellite Break-Ups (Part 1): Soviet Ocean Surveillance Satellites", N. L. Johnson, Journal of the British Interplanetary Society, February 1983, pp. 51-58. ${\bf Cosmos~1286~debris~cloud~of~10~fragments~one~day~after~the~event~as~reconstructed~from~U.S.~Space~Surveillance~Center~database.}$ TYPE: SL-6 Final Stage OWNER: USSR 11.36 Sep 1981 LAUNCH DATE: 1 DRY MASS (KG): 1 1000 (approx.) MAIN BODY: Cylinder; 2.4 m by 2.2 m MAJOR APPENDAGES: None Active, 3-axis ATTITUDE CONTROL: ENERGY SOURCES: On-board propellants #### **EVENT DATA** DATE: 11 Sep 1981 LOCATION: Unknown TIME: Unknown known ASSESSED CAUSE: Propulsion-related ALTITUDE: Unknown #### POST-EVENT ELEMENTS EPOCH: 81258.60717998 MEAN ANOMALY: 26.9249 RIGHT ASCENSION: 68.6245 MEAN MOTION: 5.48678032 INCLINATION: 62.8166 MEAN MOTION DOT/2: .0 ECCENTRICITY: .4855644 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 286.6972 BSTAR: .0 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 3 MAXIMUM ΔP: Unknown DEBRIS IN ORBIT: 3 MAXIMUM ΔI: Unknown ### COMMENTS Cosmos 1305 R/B malfunctioned about 1 hour after launch during a maneuver from a LEO parking orbit to a Molniya-type orbit. The maneuver was initiated at approximately 0937 GMT near 58S, 245E (asc) at an altitude of 600 km. Apogee was raised to less than 14,000 km. Debris tracking after the event was limited, preventing an accurate assessment of magnitude of the event. First debris officially cataloged in June 1983. Debris generation is assumed to have occurred during or immedately after the unsuccessful maneuver. The element set above is for the rocket body after burn termination. Cosmos 1305 R/B debris cloud of seven fragments about two years after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 14.85 Sep 1981 DRY MASS (KG): 3000 (approx.) MAIN BODY: Cylinder; 1.3 m by 10 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge (?) ### **EVENT DATA** (1) DATE: 12 Jul 1982 LOCATION: 65S, 40E (asc) TIME: 2325 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 380 km ## PRE-EVENT ELEMENTS (1) EPOCH: 82193.22052182 MEAN ANOMALY: 72.7640 RIGHT ASCENSION: 43.8843 MEAN MOTION: 15.58171668 INCLINATION: 64.9399 MEAN MOTION DOT/2: .00042116 ECCENTRICITY: .0019953 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 287.2390 BSTAR: .00055055 ## **EVENT DATA (2)** DATE: 18 Sep 1982 LOCATION: 32N, 293E (asc) TIME: 1702 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 370 km #### PRE-EVENT ELEMENTS (2) EPOCH: 82260.17037940 MEAN ANOMALY: 44.8033 RIGHT ASCENSION: 173.7764 MEAN MOTION: 15.65882738 INCLINATION: 64.9408 MEAN MOTION DOT/2: .00076164 ECCENTRICITY: .0002181 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 315.2578 BSTAR: .00073994 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 8 MAXIMUM ΔP : 2.1 min* DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 0.2 deg *Based on uncataloged debris data #### COMMENTS Cosmos 1306 was the eighth spacecraft of the Cosmos 699-type to experience a fragmentation. The first event occurred five months after the spacecraft had entered a regime of natural decay. After the event the main remnant was tagged as satellite 13369, while a piece of debris tagged as 12828 decayed on 16 July 1982. Only 5 new fragments were officially cataloged prior to the second event when satellite 13369 experienced a fragmentation. Three long-lived fragments cataloged with 1981-89 (13393, 13404, and 14837) were actually part of the breakup of 1980-89, another Cosmos 699-type satellite. Most Cosmos 1306 debris reentered quickly and elements were developed for only a few fragments. ### REFERENCE DOCUMENTS Analysis of Cosmos 1220 and Cosmos 1306 Fragments (U), D. Fennessy, Report AH-23, FTD/OLAI, Cheyenne Mountain, Colorado, 12 January 1983 (Secret) "Artificial Satellite Break-Ups (Part 1): Soviet Ocean Surveillance Satellites", N. L. Johnson, <u>Journal of the British Interplanetary Society</u>, February 1983, pp. 51-58. Cosmos 1306 debris cloud of five identified fragments one day after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 31.95 Oct 1981 DRY MASS (KG): 1500 (approx.) MAIN BODY: Cylinder; 1.6 m by 3.4 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants #### **EVENT DATA** DATE: 25-28 Jan 1984 LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Propulsion-related ALTITUDE: Unknown #### PRE-EVENT ELEMENTS EPOCH: 84024.46309667 MEAN ANOMALY: 4.4900 RIGHT ASCENSION: 219.5352 MEAN MOTION: 2.00535027 INCLINATION: 62.8286 MEAN MOTION DOT/2: .0 ECCENTRICITY: .7103977 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 324.1891 BSTAR: .0 #### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 4 MAXIMUM ΔP : 1.8 min DEBRIS IN ORBIT: 4 MAXIMUM ΔI : 0.3 deg ## **COMMENTS** Cosmos 1317 was the fourteenth and the last spacecraft of the Cosmos 862-type to experience a fragmentation. The spacecraft may have been active at the time of the event, having last made a station-keeping maneuver on 5 November 1983. Cosmos 1317's orbital parameters immediately prior to the event were consistent with the need for another station-keeping maneuver. The spacecraft began drifting off station immediately after the event and never recovered Cosmos 1317 debris cloud of seven fragments about two weeks after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 29.41 Apr 1982 DRY MASS (KG): 3000 (approx.) MAIN BODY: Cylinder; 1.3 m by 10 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis **ENERGY SOURCES:** On-board propellants, explosive charge (?) #### **EVENT DATA (1)** DATE: 8 Aug 1983 LOCATION: 32S, 310E (asc) TIME: 2331 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 365 km ### PRE-EVENT ELEMENTS (1) EPOCH: 83220.21851552 MEAN ANOMALY: 66.8795 RIGHT ASCENSION: 279.4096 MEAN MOTION: 15.63233551 INCLINATION: 65.0504 MEAN MOTION DOT/2: .00048258 ECCENTRICITY: .0024043 MEAN MOTION DOT DOT/6: 0. ARG. OF PERIGEE: 292.8515 BSTAR: .00051620 ### **EVENT DATA (2)** DATE: 1 Feb 1984 LOCATION: 4S, 200E (asc) TIME: 0322 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 320 km # PRE-EVENT ELEMENTS (2) EPOCH: 84031.38369465 MEAN ANOMALY: 81.7159 RIGHT ASCENSION: 25.3553 MEAN MOTION: 15.84652631 MEAN MOTION DOT/2: INCLINATION: 65.0404 .00119378 ECCENTRICITY: .0017572 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 278.1110 BSTAR: .00050318 ## **EVENT DATA (3)** DATE: 20 Feb 1984 LOCATION: Unknown TIME: Before 0340 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: Unknown ### PRE-EVENT ELEMENTS (3) EPOCH: 84050.69015256 MEAN ANOMALY: 105.8772 RIGHT ASCENSION: 316.3115 MEAN MOTION: 15.97914042 INCLINATION: 65.0338 MEAN MOTION DOT/2: .00430956 ECCENTRICITY: .0014134 MEAN MOTION DOT DOT/6: .000083799 ARG. OF PERIGEE: 254.0517 BSTAR: .00093344 CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 29 MAXIMUM ΔP : 36.8 min* DEBRIS IN ORBIT: MAXIMUM ΔI : 2.3 deg* *Based on uncataloged debris data (Event 1) #### **COMMENTS** Cosmos 1355 was the tenth spacecraft of the Cosmos 699-type to experience a fragmentation. The spacecraft had been in a regime of natural decay for six months prior to the first event. Twenty-one fragments were cataloged following the first event, and the main body became satellite 14275. This object spawned at least seven more fragments on 1 February. The parent was then retagged to the original 13150 satellite number. The third event resulted in the development of 13 new fragment element sets, but none were cataloged and the low altitude prevented an estimate of a precise breakup location. ## REFERENCE DOCUMENTS "Artificial Satellite Break-Ups (Part 1): Soviet Ocean Surveillance Satellites", N. L. Johnson, <u>Journal of the British Interplanetary Society</u>, February 1983, pp. 51-58. Analysis of the Fragmentation of Kosmos 1355, N. L. Johnson, Technical Report CS84-SPACECMD-28, Teledyne Brown Engineering, Colorado Springs, January 1985. Cosmos 1355 debris cloud of 149 fragments about seven hours after the first event in August 1983 as seen by the U.S. Space Surveillance Network PARCS radar. Figure from the cited reference. TYPE: Payload USSR OWNER: LAUNCH DATE: 6.72 Jun 1982 DRY MASS (KG): 800 (est.) MAIN BODY: Cylinder; 2 m by 2 m (?) MAJOR APPENDAGES: Solar panels, gravity-gradient boom (?) ATTITUDE CONTROL: Gravity gradient (?) **ENERGY SOURCES:** Unknown #### **EVENT DATA** 21 Oct 1985 DATE: LOCATION: 66N, 351E (asc) TIME: 0353 GMT
ASSESSED CAUSE: Unknown ALTITUDE: 995 km #### PRE-EVENT ELEMENTS EPOCH: 85293.85195210 MEAN ANOMALY: 333.5602 RIGHT ASCENSION: 350.2805 MEAN MOTION: 13.71079597 INCLINATION: 65.8390 MEAN MOTION DOT/2: .00000158 .0005355 ECCENTRICITY: MEAN MOTION DOT DOT/6: ARG. OF PERIGEE: 26.5667 BSTAR: .00023894 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: MAXIMUM ΔP : 2.3 min* DEBRIS IN ORBIT: 57 MAXIMUM ΔI : 0.1 deg* *Based on uncataloged debris data ### **COMMENTS** Cosmos 1375 was the third spacecraft of the Cosmos 839-type to experience a fragmentation. Although these satellites are used in conjunction with the Cosmos 249-type spacecraft which are deliberately fragmented, the cause of Cosmos 839-type events appears to be unrelated. In the case of Cosmos 1375, 40 months elapsed since its test with a Cosmos 249-type spacecraft. ### REFERENCE DOCUMENTS "Artificial Satellite Break-Ups (Part 2): Soviet Anti-Satellite Program", N.L. Johnson, Journal of the British Interplanetary Society, August 1983, pp. 357-362. Cosmos 1375 debris cloud of 68 fragments seen a few hours after the event by the U.S. Space Surveillance Network PARCS radar. TYPE: Payload OWNER: USSR LAUNCH DATE: 4.74 Sep 1982 DRY MASS (KG): 3000 (approx.) MAIN BODY: Cylinder; 1.3 m by 10 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge (?) ### **EVENT DATA** DATE: 20 Dec 1983 LOCATION: 25S, 45E (dsc) TIME: 1215 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 330 km ### PRE-EVENT ELEMENTS EPOCH: 83354.22079767 MEAN ANOMALY: 42.0375 RIGHT ASCENSION: 126.1259 MEAN MOTION: 15.81899265 INCLINATION: 65.0055 MEAN MOTION DOT/2: .00186341 ECCENTRICITY: .0020774 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 318.0927 BSTAR: .00088277 #### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 32 MAXIMUM ΔP: 7.3 min* DEBRIS IN ORBIT: 0 MAXIMUM ΔI: 2.0 deg* *Based on uncataloged debris data ## **COMMENTS** Cosmos 1405 was the eleventh spacecraft of the Cosmos 699-type to experience a fragmentation. Spacecraft had been in natural decay for 12 months prior to the event. Most debris reentered before being officially cataloged. ## REFERENCE DOCUMENTS "Artificial Satellite Break-Ups (Part 1): Soviet Ocean Surveillance Satellites", N. L. Johnson, <u>Journal of the British Interplanetary Society</u>, February 1983, pp. 51-58. Separation of Objects from Cosmos 1405, F.T. Lipp, NAVSPASUR Technical Note 1-84, Naval Space Surveillance System, Dahlgren, 2 April 1984. <u>Analysis of the Fragmentation of Kosmos 1405</u>, N.L. Johnson, Technical Report CS84-SPACECMD-10, Teledyne Brown Engineering, Colorado Springs, September 1984. Cosmos 1405 debris cloud of 142 fragments one hour after the event as seen by the U.S. Space Surveillance Network PARCS radar. Figure from Analysis of the Fragmentation of Kosmos 1405. TYPE: SL-6 Final Stage OWNER: USSR LAUNCH DATE: 8.58 Dec 1982 DRY MASS (KG): 1000 (approx.) MAIN BODY: Cylinder; 2.4 m by 2.2 m MAJOR APPENDAGES: None ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants ### **EVENT DATA** DATE: 8 Dec 1982 LOCATION: 62S, 302E (asc) TIME: 1448 GMT ASSESSED CAUSE: Propulsion-related ALTITUDE: 400 km ### PRE-EVENT ELEMENTS EPOCH: 82342.56790507 MEAN ANOMALY: 305.2204 RIGHT ASCENSION: 316.3789 MEAN MOTION: 15.79849844 INCLINATION: 62.9496 MEAN MOTION DOT/2: .0 ECCENTRICITY: .0143321 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 56.2493 BSTAR: .0 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 29 MAXIMUM ΔP : 4.9 min DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 0.2 deg ## **COMMENTS** Fragmentation occurred at the time the SL-6 final stage was fired to move the payload from a parking orbit to a Molniya-type transfer orbit. Pre-event elements are taken from satellite 13686 for first revolution parking orbit. A second fargmentation may have occurred on 9 December 1982. Cosmos 1423 R/B debris cloud of 24 fragments soon after the event(s) as reconstructed from U.S. Space Surveillance Center database. TYPE: Operational Debris OWNER: USSR LAUNCH DATE: 23.53 Mar 1983 DRY MASS (KG): Unknown MAIN BODY: Unknown MAIN BODY: Unknown MAJOR APPENDAGES: Unknown ATTITUDE CONTROL: None ENERGY SOURCES: Unknown #### **EVENT DATA** DATE: 3 Sep 1984 LOCATION: 12S, 352E (dsc) TIME: 2023 GMT ASSESSED CAUSE: Unknown ALTITUDE: 400 km ## PRE-EVENT ELEMENTS EPOCH: 84247.05150886 MEAN ANOMALY: 106.3279 RIGHT ASCENSION: 94.4099 MEAN MOTION: 14.50264973 51.5306 MEAN MOTION DOT/2: INCLINATION: .00079313 MEAN MOTION DOT DOT/6: ECCENTRICITY: .0710960 .0000075234 ARG. OF PERIGEE: 246.1573 BSTAR: .00035531 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 1 MAXIMUM ΔP : 2.4 min* DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 0.3 deg* *Based on uncataloged debris data ## **COMMENTS** Parent satellite was apparently one of two operational pieces of debris which are routinely released after the first burn of the SL-12 final stage and is misidentified as a platform in the U.S. Space Command Satellite Catalog. The nature of these objects is unknown. Element sets on 16 fragments were developed. None were officially cataloged. A second event with as many as five debris may have occurred on 9 September 1984. Possibly related to fragmentation of Cosmos 1656 debris which occurred after 31 months in orbit, Cosmos 1519-1521 debris which occurred after 86 months in orbit, and Cosmos 1710-1712 which occurred after 72 months in orbit. Fragments from Astron debris as determined within a few days of the first event. Elements from U.S. Space Surveillance Center database. TYPE: Payload OWNER: US LAUNCH DATE: 28.66 Mar 1983 DRY MASS (KG): 1000 (approx.) MAIN BODY: Cylinder-box; 1.9 m by 7.5 m MAJOR APPENDAGES: 1 solar panel ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants ### **EVENT DATA** DATE: 30 Dec 1985 LOCATION: 68S, 300E (dsc) TIME: 1005 GMT ASSESSED CAUSE: Electricial System ALTITUDE: 825 km Malfunction ### PRE-EVENT ELEMENTS EPOCH: 85348.40460348 MEAN ANOMALY: 83.2801 RIGHT ASCENSION: 16.9717 MEAN MOTION: 14.22481975 INCLINATION: 98.6488 MEAN MOTION DOT/2: .00000037 ECCENTRICITY: .0015724 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 276.6589 BSTAR: .000025130 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 7 MAXIMUM ΔP : 4.7 min DEBRIS IN ORBIT: 1 MAXIMUM ΔI : 0.1 deg ## **COMMENTS** A malfunction on NOAA 8 caused a battery to overcharge, resulting in a minor explosion of the battery. The spacecraft was operational at the time of the event. Six new fragments were detected and cataloged. All decayed by February 1989, leaving the parent still in orbit. # REFERENCE DOCUMENTS "NOAA Turns Off Satellite Following Malfunction", <u>Aviation Week and Space Technology</u>, 13 January 1986, p. 21. NOAA 8 debris cloud of six fragments plus the parent satellite (large symbols) one day after the event as reconstructed from Naval Space Surveillance System database. TYPE: Payload OWNER: USSR LAUNCH DATE: 25.81 Apr 1983 DRY MASS (KG): 1500 (approx.) MAIN BODY: Cylinder; 1.6 m by 3.4 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants #### **EVENT DATA** DATE: 13 Aug 1983 LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Propulsion-related ALTITUDE: Unknown #### PRE-EVENT ELEMENTS EPOCH: 83225.00107283 MEAN ANOMALY: 4.5332 RIGHT ASCENSION: 79.8630 MEAN MOTION: 2.00589678 INCLINATION: 63.3076 MEAN MOTION DOT/2: .0 ECCENTRICITY: .7324437 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 320.0041 BSTAR: .0068163 #### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 4 MAXIMUM ΔP: 4.8 min* DEBRIS IN ORBIT: 4 MAXIMUM ΔI: 0.4 deg* *Based on uncataloged debris data ## **COMMENTS** Cosmos 1456 was the thirteenth spacecraft of the Cosmos 862-type to experience a fragmentation. The spacecraft may have been active at the time of the event, having last made a station-keeping maneuver on 22 June 1983. The next station-keeping maneuver should have occurred in the second half of August or early September 1983. The spacecraft began drifting off station immediately after the event and never recovered. Cosmos 1456 debris cloud of six fragments less than three weeks after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 7.44 May 1983 DRY MASS (KG): 3000 (approx.) MAIN BODY: Cylinder; 1.3 m by 10 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge (?) #### **EVENT DATA (1)** DATE: 11 Mar 1985 LOCATION: 4S, 196E (asc) TIME: 0940 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 750 km #### PRE-EVENT ELEMENTS (1) EPOCH: 85068.60956125 MEAN ANOMALY: 101.2285 RIGHT ASCENSION: 157.6403 MEAN MOTION: 14.49322542 INCLINATION: 65.0244 MEAN MOTION DOT/2: .00000357 ECCENTRICITY: .0224980 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 256.3703 BSTAR: .000080310 #### **EVENT DATA (2)** DATE: 13 May 1985 LOCATION: 10N, 82E (asc) TIME: 0133 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 845 km #### PRE-EVENT ELEMENTS (2) EPOCH: 85125.54047130 MEAN ANOMALY: 121.1528 RIGHT ASCENSION: 353.4544 MEAN MOTION: 14.49239036 INCLINATION: 65.0248 MEAN MOTION DOT/2: .0 ECCENTRICITY: .0222492 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 236.8082 BSTAR: .0 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 158 DEBRIS IN ORBIT: 3 MAXIMUM ΔP: 5.9 min* MAXIMUM ΔI: 1.0 deg* *Based on uncataloged debris data #### COMMENTS Cosmos 1461 was the twelfth spacecraft of the Cosmos 699-type to experience a fragmentation. Cosmos 1461 entered a natural decay regime more than 13 months prior to first event. After the first event as many as 20 fragments were detected but only six new objects were cataloged. The second event occurred two months later and produced considerably more debris. These events followed the pattern set by Cosmos 1220 and Cosmos 1260. ### REFERENCE DOCUMENTS "Artificial Satellite Break-Ups (Part 1): Soviet Ocean Surveillance Satellites", N. L.
Johnson, <u>Journal of the British Interplanetary Society</u>, February 1983, pp. 51-58. <u>Analysis of the Fragmentation of Kosmos 1461</u>, G.T. DeVere and N.L. Johnson, Technical Report CS85-BMDSC-0056, Teledyne Brown Engineering, Colorado Springs, September 1985. Cosmos 1461 debris cloud remnant of 65 fragments four days after the second event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 8.80 Jul 1983 DRY MASS (KG): 1500 (approx.) MAIN BODY: Cylinder; 1.6 m by 3.4 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants #### **EVENT DATA** DATE: 9 Jul 1983 LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Propulsion-related ALTITUDE: Unknown ### PRE-EVENT ELEMENTS EPOCH: 83189.85702098 MEAN ANOMALY: 4.6462 RIGHT ASCENSION: 166.3194 MEAN MOTION: 2.03523282 INCLINATION: 62.9394 MEAN MOTION DOT/2: .00000702 ECCENTRICITY: .7337681 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 317.9301 BSTAR: .0 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 3 MAXIMUM ΔP: 8.7 min* DEBRIS IN ORBIT: 3 MAXIMUM ΔI: 0.8 deg* *Based on uncataloged debris data ## **COMMENTS** Cosmos 1481 was the twelfth spacecraft of the Cosmos 862-type to experience a fragmentation. The event apparently occurred within a day of launch. An expected orbital maneuver by Cosmos 1481 to move from its transfer orbit to an operational orbit about 3 days after launch was never performed. ${\bf Cosmos~1481~debris~cloud~of~four~objects~one~month~after~the~event~as~reconstructed~from~U.S.~Space~Surveillance~Center~database.}$ TYPE: Operational Debris OWNER: USSR LAUNCH DATE: 20.04 Dec 1983 DRY MASS (KG): Unknown MAIN BODY: Unknown MAJOR APPENDAGES: Unknown ATTITUDE CONTROL: None ENERGY SOURCES: Unknown ### **EVENT DATA** DATE: 4 Feb 1991 LOCATION: 28N, 106E (dsc) TIME: 0312 GMT ASSESSED CAUSE: Unknown ALTITUDE: 18550 km ### PRE-EVENT ELEMENTS EPOCH: 91032.22560633 MEAN ANOMALY: 10.4843 RIGHT ASCENSION: 133.4557 MEAN MOTION: 4.30882556 INCLINATION: 51.9464 MEAN MOTION DOT/2: .00004140 ECCENTRICITY: .5787304 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 315.5487 BSTAR: .0018354 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 4 MAXIMUM ΔP: Unknown DEBRIS IN ORBIT: 4 MAXIMUM ΔI: Unknown ## **COMMENTS** This piece of operational debris was one of two objects which are routinely released by the SL-12 final stage after the first burn. The nature of these objects is unclear. NAVSPASUR observed at least 12 fragments on the day of the event and approximately three dozen on 7 February. An element set was developed on only one new fragment. This object type has been the subject of three other known fragmentation events [Astron Debris -- 1983-020; Cosmos 1656 Debris -- 1985-042; and Cosmos 1710-1712 Debris -- 1985-118]. Insufficient data to construct a Gabbard diagram. TYPE: PAM-D Upper Stage OWNER: US LAUNCH DATE: 3.54 Feb 1984 DRY MASS (KG): 2230 (205 without solid propellants) MAIN BODY: Sphere-Nozzle; 1.2 m by 2.1 m MAJOR APPENDAGES: None ATTITUDE CONTROL: Spin-stabilized ENERGY SOURCES: On-board propellants #### **EVENT DATA** DATE: 6 Feb 1984 LOCATION: 0N, 120E (asc) TIME: 1600 GMT ASSESSED CAUSE: Propulsion-related ALTITUDE: 280 km #### PRE-EVENT ELEMENTS EPOCH: 84037.35377144 MEAN ANOMALY: 82.4657 RIGHT ASCENSION: 138.8370 MEAN MOTION: 15.97451864 INCLINATION: 28.4669 MEAN MOTION DOT/2: .00197501 ECCENTRICITY: .0006481 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 277.3659 BSTAR: .00040999 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 3 MAXIMUM ΔP : 9.4 min* DEBRIS IN ORBIT: 1 MAXIMUM ΔI : 0.3 deg* *Based on uncataloged debris data ## **COMMENTS** Palapa B2 and its PAM-D upper stage were deployed from the Space Shuttle Challenger at 1513 GMT, 6 February 1984. Ignition of the upper stage occurred on schedule at 1600 GMT, but the nozzle fragmented within 10 seconds. Without the nozzle the burn could not be sustained and a natural shutdown quickly followed. The PAM-D then separated from Palapa B2. The above elements are for the Shuttle prior to deployment. The Shuttle made a small posigrade evasive maneuver after deployment and before ignition of the the PAM-D. See also Westar 6 R/B fragmentation. Palapa B2 R/B debris cloud of five fragments about three days after the event as reconstructed from U.S. Space Surveillance Center database. The Palapa B2 R/B is the object with the second highest orbital period. PAM-D upper stage OWNER: US LAUNCH DATE: 3.54 Feb 1984 DRY MASS (KG): 2230 (205 without solid propellants) MAIN BODY: Sphere-Nozzle; 1.2 m by 2.1 m MAJOR APPENDAGES: None ATTITUDE CONTROL: Spin-stabilized **ENERGY SOURCES:** On-board propellants ### **EVENT DATA** DATE: 3 Feb 1984 LOCATION: 0N, 56E (asc) 2145 GMT TIME: ASSESSED CAUSE: Propulsion-related ALTITUDE: 305 km # PRE-EVENT ELEMENTS EPOCH: 84034.84362284 MEAN ANOMALY: 48.7355 RIGHT ASCENSION: 157.5848 MEAN MOTION: 15.88299499 INCLINATION: 28.4660 **MEAN MOTION DOT/2:** .00000250 ECCENTRICITY: .0006644 MEAN MOTION DOT DOT/6: ARG. OF PERIGEE: 311.2683 BSTAR: .0 #### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: MAXIMUM ΔP : 9.7 min DEBRIS IN ORBIT: MAXIMUM ΔI : 0.8 deg ## **COMMENTS** Westar 6 and its PAM-D upper stage were deployed from the Space Shuttle Challenger at 2100 GMT, 3 February 1984. Ignition of the upper stage occurred on schedule at 2145 GMT but the nozzle fragmented within 10 seconds. Without the nozzle the burn could not be sustained and a natural shutdown quickly followed. The PAM-D then separated from Westar 6. See also Palapa B2 R/B fragmentation. # REFERENCE DOCUMENTS Westar Failure, Technical Memorandum from N.L. Johnson, Teledyne Brown Engineering, to Preston Landry, NORAD/ADCOM/XPYS, Colorado Springs, 7 February 1984. We star 6 R/B debris cloud of seven fragments less than two days after the event as reconstructed from U.S. Space Surveillance Center database. The We star 6 R/B is the object in the high, 100-min orbit. TYPE: Payload OWNER: USSR LAUNCH DATE: 7.95 Aug 1984 DRY MASS (KG): 3000 (approx.) MAIN BODY: Cylinder; 1.3 m by 10 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge (?) ### **EVENT DATA** DATE: 23 Feb 1986 LOCATION: 29N, 187E (asc) TIME: 1850 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 430 km ### PRE-EVENT ELEMENTS EPOCH: 86048.57631415 MEAN ANOMALY: 72.5463 RIGHT ASCENSION: 268.3025 MEAN MOTION: 15.47795866 INCLINATION: 65.0271 MEAN MOTION DOT/2: .00005888 ECCENTRICITY: .0022403 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 287.3230 BSTAR: .00011680 #### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 45 MAXIMUM ΔP : 2.0 min DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 0.4 deg #### COMMENTS Cosmos 1588 was the thirteenth spacecraft of the Cosmos 699-type to experience a fragmentation. Spacecraft had been in natural decay for seven months prior to the event. ## REFERENCE DOCUMENTS "Artificial Satellite Break-Ups (Part 1): Soviet Ocean Surveillance Satellites", N. L. Johnson, <u>Journal of the British Interplanetary Society</u>, February 1983, pp. 51-58. ${\bf Cosmos~1588~cataloged~debris~cloud~of~16~fragments~three~weeks~after~the~event~as~reconstructed~from~U.S.~Space~Surveillance~Center~database.}$ TYPE: Payload OWNER: USSR LAUNCH DATE: 18.90 Apr 1985 DRY MASS (KG): 3000 (approx.) MAIN BODY: Cylinder; 1.3 m by 10 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge (?) ### **EVENT DATA** DATE: 20 Nov 1987 LOCATION: 65N, 300E (dsc) TIME: 0131 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 410 km ## PRE-EVENT ELEMENTS EPOCH: 87323.98216942 MEAN ANOMALY: 105.3951 RIGHT ASCENSION: 286.0367 MEAN MOTION: 15.56048984 INCLINATION: 65.0306 MEAN MOTION DOT/2: .00039428 ECCENTRICITY: .0018658 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 254.4728 BSTAR: .00055895 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 24 MAXIMUM ΔP : 5.5 min* DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 0.2 deg* *Based on cataloged and uncataloged debris data ## **COMMENTS** Cosmos 1646 was the sixteenth and last spacecraft of the Cosmos 699-type to experience a fragmentation. Spacecraft had been in natural decay for nearly 20 months prior to the event. Many debris reentered before being officially cataloged. ### REFERENCE DOCUMENTS "Artificial Satellite Break-Ups (Part 1): Soviet Ocean Surveillance Satellites", N. L. Johnson, <u>Journal of the British Interplanetary Society</u>, February 1983, pp. 51-58. ${\bf Cosmos~1646~debris~cloud~remnant~of~38~fragments~about~10~days~after~the~event~as~reconstructed~from~U.S.~Space~Surveillance~Center~database.}$ TYPE: Payload OWNER: USSR LAUNCH DATE: 23.53 23.53 May 1985 DRY MASS (KG): 6000 (approx.) MAIN BODY: Cone-cylinder; 2.4 m by 7 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge ### **EVENT DATA** DATE: 21 Jun 1985 LOCATION: 8N, 292E (asc) TIME: 1047 GMT ASSESSED CAUSE: Deliberate Detonation ALTITUDE: 200 km ## PRE-EVENT ELEMENTS 85172.01363851 MEAN ANOMALY: EPOCH: 313.0734 16.11890623 RIGHT ASCENSION: 1.2391 MEAN MOTION: MEAN MOTION DOT/2: .00311214 INCLINATION: 64.8566 MEAN MOTION DOT DOT/6: .000034493 ECCENTRICITY: .0086971 ARG. OF PERIGEE: 47.8764 BSTAR: .00015520 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 18 MAXIMUM ΔP : 22.1 min* DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 1.5 deg* *Based on uncataloged debris data ### **COMMENTS** Spacecraft was apparently destroyed after a malfunction prevented controlled reentry and landing in the Soviet Union. Fifth incident of this type. Most debris reentered before being officially cataloged. #### REFERENCE DOCUMENTS <u>Analysis of the Fragmentation of Kosmos 1654</u>, G.T. DeVere, Technical Report CS86-BMDSC-0003, Teledyne Brown Engineering, Colorado Springs, October 1985. Cosmos 1654 debris cloud remnant of 351 fragments seen nine
hours after the event by the U.S. Space Surveillance Network PARCS radar. #### 15773 #### 1985-42E **COSMOS 1656 DEBRIS** ### SATELLITE DATA TYPE: Operational Debris OWNER: USSR LAUNCH DATE: 30.62 May 1985 DRY MASS (KG): Unknown MAIN BODY: Unknown MAJOR APPENDAGES: Unknown ATTITUDE CONTROL: None ENERGY SOURCES: Unknown ### **EVENT DATA** DATE: 5 Jan 1988 LOCATION: 66N, 151E (asc) TIME: 0147 GMT ASSESSED CAUSE: Unknown ALTITUDE: 860 km ## PRE-EVENT ELEMENTS EPOCH: 88002.58690356 MEAN ANOMALY: 91.9605 RIGHT ASCENSION: 205.7335 MEAN MOTION: 14.17143400 INCLINATION: 66.5867 MEAN MOTION DOT/2: .00000144 ECCENTRICITY: .0034143 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 267.7562 BSTAR: .000088961 #### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 6 MAXIMUM ΔP : 3.3 min DEBRIS IN ORBIT: 6 MAXIMUM ΔI : 0.0 deg ## **COMMENTS** This piece of operational debris was one of two objects which are routinely released by the SL-12 final stage after the first burn. The nature of these objects is unclear. NAVSPASUR observed two additional, uncataloged fragments associated with this event. Similar objects from the Astron mission fragmented in 1984 after 17 months in orbit, the Cosmos 1519-1521 mission after 86 months in orbit, and the Cosmos 1710-1712 mission after 72 months in orbit. Fragments from Cosmos 1656 debris as determined two weeks after the event. Elements from U.S. Space Surveillance Center as published by NASA Goddard Space Flight Center. TYPE: Payload OWNER: USSR LAUNCH DATE: 19.07 Sep 1985 DRY MASS (KG): 3000 (approx.) MAIN BODY: Cylinder; 1.3 m by 10 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge (?) #### **EVENT DATA** DATE: 18 Dec 1986 LOCATION: 22S, 292 E (asc) TIME: 2017 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 415 km ### PRE-EVENT ELEMENTS EPOCH: 86351. 87879723 MEAN ANOMALY: 315.5258 RIGHT ASCENSION: 337.4852 MEAN MOTION: 15.45249396 INCLINATION: 65.0089 MEAN MOTION DOT/2: .00011076 ECCENTRICITY: .0068048 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 45.1423 BSTAR: .00021714 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 23 MAXIMUM ΔP : 2.3 min* DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 0.7 deg* *Based on uncataloged debris data #### COMMENTS Cosmos 1682 was the fourteenth spacecraft of the Cosmos 699-type to experience a fragmentation. Spacecraft had been in natural decay for two months prior to the event. Many debris reentered before being officially cataloged. ## REFERENCE DOCUMENTS "Artificial Satellite Break-Ups (Part 1): Soviet Ocean Surveillance Satellites", N. L. Johnson, <u>Journal of the British Interplanetary Society</u>, February 1983, pp. 51-58. ${\bf Cosmos~1682~debris~cloud~remnant~of~66~fragments~about~one~week~after~the~event~as~reconstructed~from~U.S.~Space~Surveillance~Center~database.}$ Payload TYPE: OWNER: USSR LAUNCH DATE: 9.90 Oct 1985 DRY MASS (KG): 200 (est.) MAIN BODY: Unknown MAJOR APPENDAGES: Unknown ATTITUDE CONTROL: Unknown ENERGY SOURCES: Unknown ### **EVENT DATA** DATE: 22 Nov 1985 LOCATION: 31N, 326E (dsc) TIME: 0840 GMT ASSESSED CAUSE: Electrical ALTITUDE: 1415 km #### PRE-EVENT ELEMENTS EPOCH: 85320.62059878 MEAN ANOMALY: RIGHT ASCENSION: 345.1807 MEAN MOTION: 91.0897 12.62038878 INCLINATION: 82.6124 MEAN MOTION DOT/2: .00000022 ECCENTRICITY: .0002812 MEAN MOTION DOT DOT/6: ARG. OF PERIGEE: 268.9870 BSTAR: .000099999 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: MAXIMUM ΔP : 1.0 min DEBRIS IN ORBIT: 11 MAXIMUM ΔI : 0.1 deg ## COMMENTS Cosmos 1691 was one of six independent payloads on this launch, which was only the second in this program. Cosmos 1691 was the last payload deployed and may be referred to as Cosmos 1695 in the Soviet Union. One fragment was administratively decayed in February, 1989. No other payloads in this program have fragmented. This event is assessed to be the second known NiH2 battery failure as indicated by Dr. K. M. Suitnshev during the Early 1992 Space Debris Conference. ${\bf Cosmos~1691~debris~cloud~of~10~fragments~two~days~after~the~event~as~reconstructed~from~Naval~Space~Surveillance~System~database.}$ TYPE: Operational Debris OWNER: USSR LAUNCH DATE: 24.91 Dec 1985 DRY MASS (KG): Unknown MAIN BODY: Unknown MAJOR APPENDAGES: Unknown ATTITUDE CONTROL: None ENERGY SOURCES: Unknown #### **EVENT DATA** DATE: 29 Dec 1991 LOCATION: 25.3N, 331.9E TIME: 0903 GMT ASSESSED CAUSE: Unknown ALTITUDE: 4728 km # PRE-EVENT ELEMENTS EPOCH: 91333.40579226 MEAN ANOMALY: 46.8976 RIGHT ASCENSION: 48.0333 MEAN MOTION: 4.23089679 INCLINATION: 65.2547 MEAN MOTION DOT/2: .00000167 ECCENTRICITY: .5645362 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 245.7447 BSTAR: .0012603 # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 1 MAXIMUM ΔP: 5.7 min * DEBRIS IN ORBIT: 1 MAXIMUM ΔI: 0.8 deg * ## **COMMENTS** There were 26 objects associated with this event on 30 December per a phonecon with NAVSPASUR (Edna Jenkins). Only 2 analyst satellites were generated and insufficient data was available for a Gabbard diagram. This event is likely related to three other events involving SL-12 launch related debris [Astron Debris (83-20), Cosmos 1656 Debris (85-42), and Cosmos 1519-1521 Debris (83-127)]. ^{*} based upon uncataloed debris data Insufficient data to construct a Gabbard diagram. TYPE: Ariane 1 Final Stage OWNER: ESA LAUNCH DATE: 22.07 Feb 1986 DRY MASS (KG): 1400 MAIN BODY: Cylinder; 2.6 m by 10.3 m MAJOR APPENDAGES: None ATTITUDE CONTROL: None at time of the event ENERGY SOURCES: On-board propellants, range safety package #### **EVENT DATA** DATE: 13 Nov 1986 LOCATION: 7N, 42E (asc) TIME: 1940 GMT ASSESSED CAUSE: Unknown ALTITUDE: 805 km ### PRE-EVENT ELEMENTS EPOCH: 86305.08337689 MEAN ANOMALY: 300.1947 RIGHT ASCENSION: 18.0087 MEAN MOTION: 14.22163662 INCLINATION: 98.6973 MEAN MOTION DOT/2: .00000203 ECCENTRICITY: .0021203 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 60.1312 BSTAR: .000099999 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 489 MAXIMUM ΔP : 6.2 min DEBRIS IN ORBIT: 59 MAXIMUM ΔI : 1.2 deg ## COMMENTS Event occurred approximately nine months after the rocket body had successfully deployed the Spot 1 and Viking payloads. First use of Ariane launch vehicle for low Earth orbit. May be related to other Ariane fragmentations. # REFERENCE DOCUMENTS A Preliminary Analysis of the Fragmentation of the Spot 1 Ariane Third Stage, N. L. Johnson, Technical Report CS87-LKD-003, Teledyne Brown Engineering, Colorado Springs, March 1987. Orbital Debris from Upper Stage Breakup, J.P. Loftus, Jr., ed., Vol. 121, Progress in Astronautics and Aeronautics, AIAA, 1989. Spot 1 R/B debris cloud of 465 fragments three months after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 4.21 Aug 1986 DRY MASS (KG): 3000 (approx.) MAIN BODY: Cylinder; 1.3 m by 10 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge (?) #### **EVENT DATA** DATE: 21 Sep 1987 LOCATION: 60S, 174E (dsc) TIME: 1205 GMT ASSESSED CAUSE: Deliberate Action ALTITUDE: 320 km ### PRE-EVENT ELEMENTS EPOCH: 87263.81808697 MEAN ANOMALY: 70.4851 RIGHT ASCENSION: 122.5376 MEAN MOTION: 15.63167584 INCLINATION: 65.0147 MEAN MOTION DOT/2: .00078200 ECCENTRICITY: .0099296 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 288.4915 BSTAR: .00065556 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 4 MAXIMUM ΔP : 1.9 min* DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 0.0 deg* *Based on uncataloged debris data ## **COMMENTS** Cosmos 1769 was the fifteenth spacecraft of the Cosmos 699-type to experience a fragmentation. Spacecraft was regularly maneuvered until 17 Sep 1987 when the vehicle began to decay naturally. Most debris reentered before being officially cataloged. # REFERENCE DOCUMENTS "Artificial Satellite Break-Ups (Part 1): Soviet Ocean Surveillance Satellites", N. L. Johnson, <u>Journal of the British Interplanetary Society</u>, February 1983, pp. 51-58. Cosmos 1769 debris cloud remnant of 34 fragments 3 days after the event as reconstructed from Naval Space Surveillance System database. TYPE: Payload OWNER: US LAUNCH DATE: 5.63 Sep 1986 DRY MASS (KG): 930 MAIN BODY: Cylinder-Cone; 1.2 m by 4.6 m MAJOR APPENDAGES: None ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge (?) #### **EVENT DATA** DATE: 5 Sep 1986 LOCATION: 15N, 166E (asc) TIME: 1752 GMT ASSESSED CAUSE: Deliberate Test ALTITUDE: 220 km #### POST-EVENT ELEMENTS EPOCH: 86250.63774662 MEAN ANOMALY: 335.3264 RIGHT ASCENSION: MEAN MOTION: 15.28976390 28.1524 MEAN MOTION DOT/2: .01159823 INCLINATION: 39.0665 MEAN MOTION DOT DOT/6: .0000050922 ECCENTRICITY: .0390567 BSTAR: .0028192 ARG. OF PERIGEE: 26.7075 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 13 MAXIMUM ΔP : 424.1 min* DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 4.4 deg* *Based on uncataloged debris data ## **COMMENTS** USA 19 deliberately collided with USA 19 R/B at high relative velocity. Both satellites were thrusting at the time of impact. Element set above is post-event and is best estimate of orbit at time of the event. Most debris reentered before being officially cataloged. #### REFERENCE DOCUMENTS The Collision of Satellites 16937 and 16938: A Preliminary Report, N. L. Johnson, Technical Report CS87-LKD-002, Teledyne Brown Enigneering, Colorado Springs, 3 December 1986. <u>The Collision of Satellites 16937 and 16938: Debris Characterization</u>, R. L. Kling, Technical Report CS87-LKD-005, Teledyne Brown Engineering, Colorado Springs, 15 May 1987. Hazard Analysis of the Breakup of Satellites 16937 and 16938, Technical Report JSC 22471(U), NASA Lyndon B. Johnson Space Center, Houston, 27 February 1987. USA 19 debris cloud remnant of 191 fragments one day after the event as seen by the U.S. Space Surveillance radar FPS-85 at Eglin AFB, Florida. TYPE: Delta Second Stage (3920) with auzillary
payload OWNER: US LAUNCH DATE: 5.63 Sep 1986 DRY MASS (KG): 1455 MAIN BODY: Cylinder-Nozzle; 1.4 m by 4.8 m MAJOR APPENDAGES: Mini-skirt; 2.4 m by 0.3 m ATTITUDE CONTROL: Active ENERGY SOURCES: On-board propellants ### **EVENT DATA** DATE: 5 Sep 1986 LOCATION: 15N, 166E (asc) TIME: 1752 GMT ASSESSED CAUSE: Deliberate Test ALTITUDE: 220 km ### POST-EVENT ELEMENTS EPOCH: 86249.96053354 MEAN ANOMALY: 307.9381 RIGHT ASCENSION: 10.4654 MEAN MOTION: 15.50608380 INCLINATION: 22.7830 MEAN MOTION DOT/2: .00138611 ECCENTRICITY: .0288474 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 54.7772 BSTAR: .00033298 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 5 MAXIMUM ΔP : 53.6 min* DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 2.5 deg* *Based on uncataloged debris data # **COMMENTS** USA 19 R/B was deliberately struck by USA 19 at high relative velocity. Both satellites were thrusting at the time of impact. Element set above is post-event and is best estimate of orbit at time of the event. Most debris reentered before being officially cataloged. ### REFERENCE DOCUMENTS The Collision of Satellites 16937 and 16938: A Preliminary Report, N. L. Johnson, Technical Report CS87-LKD-002, Teledyne Brown Enigneering, Colorado Springs, 3 December 1986. <u>The Collision of Satellites 16937 and 16938: Debris Characterization</u>, R. L. Kling, Technical Report CS87-LKD-005, Teledyne Brown Engineering, Colorado Springs, 15 May 1987. Hazard Analysis of the Breakup of Satellites 16937 and 16938, Technical Report JSC 22471(U), NASA Lyndon B. Johnson Space Center, Houston, 27 February 1987. USA 19 R/B debris cloud remnant of 190 fragments one day after the event as seen by the U.S. Space Surveillance radar FPS-85 at Eglin AFB, Florida. TYPE: Payload OWNER: USSR LAUNCH DATE: 15.47 Jan 1987 DRY MASS (KG): 6000 (approx.) MAIN BODY: Sphere-Cylinder-Cone, 2.4 m by 6.5 m (?) MAJOR APPENDAGES: None ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge ### **EVENT DATA** DATE: 29 Jan 1987 LOCATION: 73N, 122E (asc) TIME: 0555 GMT ASSESSED CAUSE: Deliberate Detonation ALTITUDE: 390 km ## PRE-EVENT ELEMENTS EPOCH: 87028.91020168 MEAN ANOMALY: 178.1696 RIGHT ASCENSION: 256.7724 MEAN MOTION: 15.60427146 INCLINATION: 72.8163 MEAN MOTION DOT/2: .00008569 ECCENTRICITY: .0043147 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 182.0100 BSTAR: .000099999 # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 194 MAXIMUM ΔP : 9.1 min* DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 0.1 deg* *Based on PARCS observations # **COMMENTS** Spacecraft apparently destroyed after a malfunction prevented controlled reentry and landing in the Soviet Union. Sixth incident of this type. A total of 846 separate fragments were observed during one pass over a U. S. Space Surveillance Network radar (PARCS) two days after the event. # REFERENCE DOCUMENTS <u>The Fragmentation of Kosmos 1813</u>, R. L. Kling and J. S. Dowdy, Technical Report CS87-LKD-004, Teledyne Brown Engineering, Colorado Springs, 8 May 1987. Cosmos 1813 debris cloud as reconstructed from PARCS radar observations taken about 10 hours after the breakup. A total of 801 fragments were identified with Cosmos 1813. This diagram is taken from the cited reference document. TYPE: Payload USSR OWNER: LAUNCH DATE: 20.20 Feb 1987 DRY MASS (KG): 1500 (est.) MAIN BODY: Cylinder; 2.0 m by 2.1 m Gravity-gradient boom; 10 small solar panels MAJOR APPENDAGES: ATTITUDE CONTROL: Gravity gradient **ENERGY SOURCES:** Unknown ### **EVENT DATA** 15S, 18E (dsc) LOCATION: DATE: 17 Dec 1987 Electrical 1739 GMT ASSESSED CAUSE: TIME: ALTITUDE: 1485 km ### PRE-EVENT ELEMENTS EPOCH: 87351.61079422 MEAN ANOMALY: 147.6712 MEAN MOTION: 12.40947361 RIGHT ASCENSION: 184.5746 MEAN MOTION DOT/2: INCLINATION: 73.6064 .0 MEAN MOTION DOT DOT/6: ECCENTRICITY: .0028819 .0 BSTAR: .0 ARG. OF PERIGEE: 212.2988 ## CATALOGED DEBRIS CLOUD DATA MAXIMUM ΔP : 4.9 min DEBRIS CATALOGED: 110 MAXIMUM ΔI : DEBRIS IN ORBIT: 1.4 deg 49 ## COMMENTS Cosmos 1823 has been acknowledged by the Soviet Union as a geodetic spacecraft, the eighth in a series which debuted in 1981. The spacecraft is known to have been operating three months before the event. USSR acknowledged mission termination as of 19 December 1987. Unusually strong radial velocity components are evident in cloud analyses over a period of many months. This event has been confirmed to be the third known failure of the NiH2 battery as reported by Dr. K. M. Suitashev at the February, 1992 Space Debris Conference held in Moscow. ${\bf Cosmos~1823~debris~cloud~of~165~fragments~two~weeks~after~the~event~as~reconstructed~from~Naval~Space~Surveillance~System~database.}$ TYPE: Payload OWNER: USSR LAUNCH DATE: 9.67 Jul 1987 DRY MASS (KG): 6000 (approx.) Cone-Cylinder; 2.4 m by 7 m (?) MAIN BODY: MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis **ENERGY SOURCES:** On-board propellants, explosive charge ## **EVENT DATA** 57S, 239E (asc) DATE: LOCATION: 26 Jul 1987 ASSESSED CAUSE: TIME: 1539 GMT Deliberate Detonation ALTITUDE: 245 km ## PRE-EVENT ELEMENTS 87207.60199851 MEAN ANOMALY: 300.9577 EPOCH: MEAN MOTION: RIGHT ASCENSION: 98.7735 16.25421506 MEAN MOTION DOT/2: .01099941 INCLINATION: 67.1494 MEAN MOTION DOT DOT/6: .000028662 .0073576 ECCENTRICITY: BSTAR: .00016423 ARG. OF PERIGEE: 61.7654 # CATALOGED DEBRIS CLOUD DATA MAXIMUM ΔP : 17.3 min **DEBRIS CATALOGED:** MAXIMUM ΔI : DEBRIS IN ORBIT: 0.5 deg # COMMENTS Spacecraft was apparently destroyed after a malfunction prevented controlled reentry and landing in the Soviet Union. Seventh incident of this type. Hundreds of fragments were detected but most reentered before being officially cataloged. Cosmos 1866 debris cloud remnant of 27 fragments 1-2 days after the event as reconstructed from U.S. Space Surveillance Center database. Two fragments with orbital periods greater than 103 minutes were cataloged in mid-August 1987. TYPE: Ariane 3 Final Stage OWNER: ESA LAUNCH DATE: 16.03 Sep 1987 DRY MASS (KG): 1200 MAIN BODY: Cylinder; 2.6 m by 9.9 m MAJOR APPENDAGES: None ATTITUDE CONTROL: None ENERGY SOURCES: On-board propellants ## **EVENT DATA** DATE: 16-19 Sep 1987 LOCATION: Unknown TIME: Unknown ASSESSED CAUSE: Unknown ALTITUDE: Unknown ## POST-EVENT ELEMENTS EPOCH: 87264.18031994 MEAN ANOMALY: 170.9704 RIGHT ASCENSION: 176.7680 MEAN MOTION: 2.22860839 INCLINATION: 6.8720 MEAN MOTION DOT/2: .00014489 ECCENTRICITY: .7324768 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 182.0665 BSTAR: .0038829 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 2 MAXIMUM ΔP: 29.1 min* DEBRIS IN ORBIT: 2 MAXIMUM ΔI: 0.9 deg* *Based on uncataloged debris data # **COMMENTS** Above elements are initial published values for the rocket body but are after the event. Third suspected fragmentation of Ariane final stage. Debris may be operational in nature. AUSSAT/ECS R/B debris cloud of 12 fragments about four days after launch as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 26.48 Dec 1987 DRY MASS (KG): 6000 (approx.) MAIN BODY: Sphere-Cylinder-Cone; 2.4 m by 6.5 m (?) MAJOR APPENDAGES: 2 small solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge ## **EVENT DATA** DATE: 31 Jan 1988 LOCATION: 11S, 138E (dsc) TIME: 1109 GMT ASSESSED CAUSE: Deliberate Detonation ALTITUDE: 250 km ## PRE-EVENT ELEMENTS MEAN ANOMALY: 208.0352 EPOCH: 88030.87152193 MEAN MOTION: 16.07089398 RIGHT ASCENSION: 254.6565 MEAN MOTION DOT/2: .00174892 INCLINATION: 82.5872 MEAN MOTION DOT DOT/6: .000012805 ECCENTRICITY: .0015551 .00022253 ARG. OF PERIGEE: 152.1926 BSTAR: # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 37 MAXIMUM ΔP : 5.7 min* DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 1.7 deg* *Based on cataloged and uncataloged debris data ## COMMENTS Spacecraft apparently destroyed after a malfunction prevented controlled reentry and landing in the Soviet Union. Eighth incident of this type. Elements for 83 objects remaining in orbit about 10 days after the event were developed. Other debris reentered before being officially cataloged. This may have been the first or second flight of a new spacecraft modification. ${\bf Cosmos~1906~debris~cloud~remnant~of~83~objects~10~days~after~the~event~as~reconstructed~from~Naval~Space~Surveillance~System~database.}$ TYPE: Payload OWNER: USSR LAUNCH DATE: 3.15 Feb 1988 DRY MASS (KG): 6000 (approx.) MAIN BODY: Cone-Cylinder; 2.4 m by 7 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge ## **EVENT DATA** DATE: 27 Feb 1988 LOCATION: 62N, 98E (asc) TIME: 0444 GMT ASSESSED CAUSE: Deliberate Detonation ALTITUDE: 155 km ### PRE-EVENT ELEMENTS 309.0154 MEAN ANOMALY: EPOCH: 88058.12322153 MEAN MOTION: 16.30989909 RIGHT ASCENSION: 264.6529 INCLINATION: 64.8359 MEAN MOTION DOT/2: .03233928 MEAN MOTION DOT DOT/6: .00003669 .0060041 ECCENTRICITY: .00025587 ARG. OF PERIGEE: BSTAR: 51.6410 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 1 MAXIMUM ΔP : 4.2 min* DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 1.1 deg* *Based on uncataloged debris data ## **COMMENTS** Spacecraft apparently destroyed after a malfunction prevented controlled reentry and landing in the Soviet Union. Ninth incident of this type. Early elements on only 6 objects available. All debris reentered before being officially cataloged. Cosmos 1916 debris cloud remnant of six objects within one day of the event as reconstructed from U.S. Space Surveillance Center database. TYPE: Payload OWNER: USSR LAUNCH DATE: 12.63 Jul 1989 DRY MASS (KG): 6000 (approx.) MAIN BODY: Cone-Cylinder; 2.4 m by 7 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge #### **EVENT DATA** DATE: 28 Jul 1989 LOCATION: 35-65N, 95-140E (asc) TIME: 0410-0420 GMT ASSESSED CAUSE: Deliberate Detonation ALTITUDE: 150 km ## PRE-EVENT ELEMENTS
302.7810 MEAN ANOMALY: EPOCH: 89208.98384568 RIGHT ASCENSION: MEAN MOTION: 16.33519268 89.7470 INCLINATION: 67.1441 MEAN MOTION DOT/2: .03079561 MEAN MOTION DOT DOT/6: .000029506 ECCENTRICITY: .0048139 .00023479 BSTAR: ARG. OF PERIGEE: 57.9032 # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 1 MAXIMUM ΔP : 7.1 min* DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 1.3 deg* *Based on uncataloged debris data ## **COMMENTS** Spacecraft was apparently destroyed after a malfunction prevented controlled reentry and landing in the Soviet Union. Tenth incident of this type. Early element sets on only 20 objects available. Rapid decay of objects made calculation of breakup time and location difficult. ## REFERENCE DOCUMENTS <u>The Fragmentation of Kosmos 2030</u>, N. L. Johnson, Technical Report CS89-TR-JSC-002, Teledyne Brown Engineering, Colorado Springs, Colorado, September 1989. Cosmos 2030 debris cloud remnant of 20 objects 2-3 days after the event as reconstructed from U.S. Space Surveillance Center database. This diagram is taken from the cited reference. TYPE: Payload OWNER: USSR LAUNCH DATE: 18.51 Jul 1989 DRY MASS (KG): 6000 (approx.) MAIN BODY: Cone-Cylinder; 2.4 m by 7 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, exposive charge # **EVENT DATA** DATE: 31 Aug 1989 LOCATION: 43N, 111E (dsc) TIME: 1851 GMT ASSESSED CAUSE: Deliberate Detonation ALTITUDE: 270 km ## PRE-EVENT ELEMENTS MEAN ANOMALY: 305.4386 89243.76468690 EPOCH: 15.89273241 RIGHT ASCENSION: MEAN MOTION: 242.9132 .00196451 MEAN MOTION DOT/2: INCLINATION: 50.5464 .0093577 MEAN MOTION DOT DOT/6: .00002154 ECCENTRICITY: ARG. OF PERIGEE: 55.5300 BSTAR: .00045172 # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 9 MAXIMUM ΔP: 7.4 min* DEBRIS IN ORBIT: 0 MAXIMUM ΔI: 0.9 deg* *Based on uncataloged debris data ## **COMMENTS** Spacecraft was apparently destroyed after a malfunction prevented controlled reentry and landing in the Soviet Union. Eleventh incident of this type. Early elements on 43 objects available. Most debris reentered before being officially cataloged. # REFERENCE DOCUMENTS <u>The Fragmentation of Kosmos 2031</u>, N. L. Johnson, Technical Report CS89-TR-JSC-003, Teledyne Brown Engineering, Colorado Springs, Colorado, September 1989. Cosmos 2031 debris cloud remnant of 43 objects 2-3 days after the event as reconstructed from Naval Space Surveillance System database. This diagram is taken from the cited reference. TYPE: CZ-4A Final Stage (L-14) OWNER: PRC LAUNCH DATE: 3.04 Sep 1990 DRY MASS (KG): 1000 (approx.) MAIN BODY: Cylinder-Nozzle; 2.9 m by ~5m MAJOR APPENDAGES: none ATTITUDE CONTROL: none ENERGY SOURCES: On-board propellants (?) ## **EVENT DATA** DATE: 4 Oct 1990 LOCATION: 81S, 68E (asc) TIME: 2014 GMT ASSESSED CAUSE: Unknown ALTITUDE: 895 km ### PRE-EVENT ELEMENTS EPOCH: 90276.6451544 MEAN ANOMALY: 162.6773 RIGHT ASCENSION: 310.6975 MEAN MOTION: 14.01192890 INCLINATION: 98.9340 MEAN MOTION DOT/2: .000003118 ECCENTRICITY: .0010179 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 197.4122 BSTAR: .0002183343 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 73 MAXIMUM ΔP : 5.8 min DEBRIS IN ORBIT: 70 MAXIMUM ΔI : 0.1 deg # **COMMENTS** This second flight of the CZ-4 final stage successfully deployed three payloads (one weather satellite and two inflated balloons) into a sun-synchronous orbit. Propellants used were N₂O₄ and UDMH. An estimated 70-75 fragments were detected soon after the event. ### REFERENCE DOCUMENTS The Fragmentation of Fenguun 1-2 R/B, N. L. Johnson, Technical Report CS90-TR-JSC-013, Teledyne Brown Engineering, Colorado Springs, Colorado, November 1990. Fengyun 1-2 R/B debris cloud remnant of 62 objects 5 days after the event as reconstructed from Naval Space Surveillance System database. This diagram is taken from the cited reference. TYPE: Payload OWNER: USSR LAUNCH DATE: 1.46 Oct 1990 DRY MASS (KG): 6000 (approx.) MAIN BODY: Cone-Cylinder; 2.4 m by 7 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge ### **EVENT DATA** DATE: 30 Nov 1990 LOCATION: 54N, 157E (dsc) TIME: 1720 GMT ASSESSED CAUSE: Deliberate Detonation ALTITUDE: 210 km ### PRE-EVENT ELEMENTS MEAN ANOMALY: 205.3252 EPOCH: 90334.45391019 RIGHT ASCENSION: 347.9431 MEAN MOTION: 16.12811753 MEAN MOTION DOT/2: .00671617 INCLINATION: 64.7547 MEAN MOTION DOT DOT/6: .000035339 ECCENTRICITY: .0065418 ARG. OF PERIGEE: BSTAR: .00040815 155.2258 # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 4 MAXIMUM ΔP: >7.3 min* DEBRIS IN ORBIT: 0 MAXIMUM ΔI: 0.3 deg* *Based on uncataloged debris data # **COMMENTS** Spacecraft was apparently destroyed after a malfunction prevented controlled reentry and landing in the Soviet Union. Twelfth incident of this type. Early elements on only 7 objects available. Most debris reentered before being officially cataloged. ## REFERENCE DOCUMENTS The Fragmentation of Kosmos 2101, N. L. Johnson, Technical Report CS91-TR-JSC-002, Teledyne Brown Engineering, Colorado Springs, Colorado, January 1991. Cosmos 2101 debris cloud remnant of 7 objects 3 days after the event as reconstructed from Naval Space Surveillance System database. This diagram is taken from the cited reference. TYPE: Payload OWNER: US LAUNCH DATE: 1.66 Dec 1990 DRY MASS (KG): 856 kg MAIN BODY: Cylinder; 1.1 m by 3.7 m MAJOR APPENDAGES: 1 solar panel ATTITUDE CONTROL: Active, 3 axis ENERGY SOURCES: On-board propellants ## **EVENT DATA** DATE: 1 Dec 1990 LOCATION: 6N, 232E (dsc) TIME: 1610 GMT ASSESSED CAUSE: Propulsion-related ALTITUDE: 850 km # POST-EVENT ELEMENTS EPOCH: 90335.71008487 MEAN ANOMALY: 0.9090 RIGHT ASCENSION: 4.0350 MEAN MOTION: 14.29892145 INCLINATION: 98.8600 MEAN MOTION DOT/2: -.00000049 ECCENTRICITY: .0080986 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 359.1948 BSTAR: -0.000010171 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 29 MAXIMUM ΔP: >2.0 min* DEBRIS IN ORBIT: 6 MAXIMUM ΔI: 1.0 deg* *Based on uncataloged debris data ### COMMENTS During the burn of USA 68's solid-fuel apogee kick motor (STAR-37S, TE-M-364-15), the 20 kg nozzle came apart, terminating thrust. At shutdown USA 68 was in an orbit of 610 km by 850 km. Immediately, a hydrazine orbit make-up system was activated, providing an additional 32.3 m/s ΔV . More than 40 pieces of non-operational debris were observed within a day of the event. The observed debris may include components of the USA 68 sun shield and AKM nozzle shield (total mass 2 kg). Most debris decayed very rapidly. The payload remained operational. ### REFERENCE DOCUMENTS The Fragmentation of USA 68, N.L. Johnson, Technical Report CS91-TR-JSC-005, Teledyne Brown Engineering, Colorado Springs, Colorado, March 1991. USA 68 debris cloud remnant of 46 fragments 12 days after the event as reconstructed from U.S. Space Surveillance Center database. TYPE: SL-8 Final Stage OWNER: USSR LAUNCH DATE: 12.12 Feb 1991 DRY MASS (KG): 1500 (approx.) MAIN BODY: Cylinder; 2.4 m by 5 m MAJOR APPENDAGES: Payload deployment mechanism ATTITUDE CONTROL: None at the time of event ENERGY SOURCES: Unknown ## **EVENT DATA** DATE: 5 Mar 1991 LOCATION: 43S, 140E (asc) TIME: 1345 GMT ASSESSED CAUSE: Unknown ALTITUDE: 1560 km ### PRE-EVENT ELEMENTS EPOCH: 91062.94236834 MEAN ANOMALY: 112.8991 RIGHT ASCENSION: 166.0317 MEAN MOTION: 12.19552620 INCLINATION: 74.0386 MEAN MOTION DOT/2: .00000005 ECCENTRICITY: .0166507 MEAN MOTION DOT DOT/6: .0 ARG. OF PERIGEE: 245.0348 BSTAR: .000099999 ### CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 70 MAXIMUM ΔP : 4.3 min* DEBRIS IN ORBIT: 70 MAXIMUM ΔI : 0.3 deg* *Based on uncataloged debris data # **COMMENTS** This is the second known fragmentation of the SL-8 final stage and the first in more than 25 years and 370 missions. Like the earlier event (Cosmos 61-63 R/B), this rocket body successfully completed its multiple payload delivery before breakup. NAVSPASUR has determined that several minor separations occurred both prior to and after the main breakup cited above (see NAVSPASUR report referenced below). ## REFERENCE DOCUMENTS Cosmos 2125-2132 Rocket Body (U), Fragmentation and Breakup Report (U), E.L. Jenkins and R.E. Farmer, Naval Space Surveillance Center, Dahlgren, Virginia, April, 1991. A Preliminary Analysis of the Fragmentations of the Kosmos 2125-2132 Rocket Body, N.L. Johnson, Technical Report CS91-TR-JSC-007, Teledyne Brown Engineering, Colorado Springs, Colorado, April 1991. Cosmos 2125-2132 R/B debris cloud of 54 objects 5 days after the major breakup event as reconstructed from a Naval Space Surveillance System database. This diagram is taken from the reference cited at the top of this page. TYPE: Payload OWNER: USSR LAUNCH DATE: 9.55 October 1991 DRY MASS (KG): 6000 (approx.) MAIN BODY: Cone-Cylinder; 2.4 m by 7 m (?) MAJOR APPENDAGES: Solar panels (?) ATTITUDE CONTROL: Active, 3-axis ENERGY SOURCES: On-board propellants, explosive charge ## **EVENT DATA** DATE: 6 December 1991 LOCATION: 55N, 154E (dsc) TIME: 2021 GMT ASSESSED CAUSE: Deliberate Detonation ALTITUDE: 210 km ### PRE-EVENT ELEMENTS 213.3470 EPOCH: 91340.51933896 MEAN ANOMALY: RIGHT ASCENSION: 37.7884 MEAN MOTION: 16.18797546 INCLINATION: MEAN MOTION DOT/2: 64.7678 .00862876 ECCENTRICITY: MEAN MOTION DOT DOT/6: .0054670 .000035685 ARG. OF PERIGEE: 147.5032 BSTAR: .00035926 ## CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 1 MAXIMUM ΔP : >9.8 min* DEBRIS IN ORBIT: 0 MAXIMUM ΔI : 0.2 deg* *Based on uncataloged debris data # **COMMENTS** Spacecraft was apparently destroyed after a malfunction prevented controlled reentry and landing in the Soviet Union. Thirteenth incident of this type. Early elements on only 8 objects available. All debris reentered before being officially cataloged. # REFERENCE DOCUMENTS The Fragmentation of Kosmos 2163, Technical Report CS92-TR-JSC-002, Teldyne Brown Engineering, Colorado Springs, Colorado, January 1992. Cosmos 2163 debris
cloud remnant of 8 objects one day after the event as reconstructed from U.S. Space Surveillance Center database. This diagram is taken from the cited reference. ### 3.0 SATELLITE ANOMALOUS EVENTS This section describes the identified anomalous events compiled by TBE throughout the years of Satellite Catalog and orbital debris analysis associated with this volume. No exhaustive search for anomalous events has yet been conducted, although the following compilation should represent the most significant events noted thus far. ## 3.1 Background and Status As defined in the introduction of this volume, an **anomalous event** is the unplanned separation, usually at low velocity, of one or more detectable objects from a satellite which remains essentially intact. The assessment that the configuration of the parent satellite has not changed significantly is to a degree subjective and is often based on indirect parameters and not on detailed imagery. Anomalous events can be caused by material deterioration of items such as thermal blankets, protective shields, or solar panels and by impacts of small debris, either natural or man-made. The fact that about half of the satellites noted in this section experienced multiple anomalous events suggests that the former factor may be more prevalent. Other satellite deteriorations, e.g., paint debonding, are known to take place, but are undetectable with the sensors of the U.S. SSN. Interestingly, 10 of the 16 satellites in this section are U.S. payloads, whereas the remaining six are rocket bodies (2 U.S., 4 U.S.S.R.). Four of the last five objects to be the subject of anomalous events have been Soviet SL-3 upper stages in orbit for 16-26 years. These events are summarized in Tables 3.1 and 3.2. Due to the usually low velocity of debris ejection and the potential delay in detecting debris liberated in small numbers, the accuracy of the calculated time of separation is often degraded. Hence, only the month and year of each event are provided, although in some cases the time of the event has been narrowed to a shorter interval. As in the previous section, orbital altitudes are cited to the nearest 5 km based on a mean Earth radius and on the last element set prior to the assessed event date. Anomalous event debris often exhibit unusually high decay rates which are indicative of high area-to-mass ratios. This feature, coupled with the normal small size of the debris, hinders official tracking and cataloging. Consequently, some debris are observed but are lost or decay before being assigned a permanent catalog number. The numbers of cataloged debris listed in this section are only from the anomalous events and do not include normal operational debris identified with the particular launch nor the parent itself. Historically, anomalous events have often been confused with satellite breakups and have not been the subject of separate, extensive analyses. The list of events in this section is known to be incomplete. Several other satellites have been tentatively tagged as sources of anomalous events. Moreover, preliminary satellite catalog surveys suggest that additional anomalous events have occurred but remain unrecognized as such. Table 3.2 suggests a potential correlation of anomalous events with high solar activity. This section will be updated as future studies warrant. TABLE 3.1 HISTORY OF SATELLITE ANOMALOUS EVENTS BY LAUNCH DATE (As of 1 April 1992) | NAME | INTERNATIONAL
DESIGNATOR | CATALOG | LAUNCH DATE | FIRST EVENT
DATE | KNOWN | CATALOGED IN-ORBIT
DEBRIS DEBRIS | IN-ORBIT
Debris | APOGEE
(KM) | PERIGEE
(KM) | INCLINATION
(DEG) | |-------------------------|-----------------------------|---------|-------------|---------------------|------------|-------------------------------------|--------------------|----------------|-----------------|----------------------| | OPS 4412 (TRANSIT 9) | 1964-26A | 801 | 4-Jun-64 | Dec-80 | 8 | 8 | 0 | 930 | 845 | 90.5 | | COSMOS 44 R/B | 1964-53B | 877 | 28-Aug-64 | Nov-90 | - | - | - | 775 | 655 | 65.1 | | OPS 4988 (GREB 6) | 1965-16A | 1271 | 9-Mar-65 | Nov-80 | - | - | - | 935 | 006 | 70.1 | | OPS 4682 (SNAPSHOT) | 1965-27A | 1314 | 3-Apr-65 | Nov-79 | 7 | 47 | 45 | 1320 | 1270 | 90.3 | | OPS 8480 (TRANSIT 5B-6) | 1965-48A | 1420 | 24-Jun-65 | Aug-80 | ო | 9 | 0 | 1135 | 1025 | 89.9 | | OPS 1593 (TRANSIT 11) | 1966-05A | 1952 | 28-Jan-66 | Apr-80 | ო | ĸ | | 1205 | 855 | 89.8 | | OPS 1117 (TRANSIT 12) | 1966-24A | 2119 | 26-Mar-66 | Jul-81 | - | - | 0 | 1115 | 890 | 89.9 | | OPS 4947 (TRANSIT 17) | 1967-92A | 2965 | 25-Sep-67 | Apr-81 | 2 | ĸ | 0 | 1110 | 1035 | 89.3 | | COSMOS 206 R/B | 1968-19B | 3151 | 14-Mar-68 | Nov-90 | F - | 0 | 0 | 515 | 450 | 81.2 | | METEOR 1-7 R/B | 1971-038 | 4850 | 20-Jan-71 | Jun-87 | - | - | - | 665 | 535 | 81.2 | | METEOR 1-12 R/B | 1972-49B | 6080 | 30-Jun-72 | Sep-89 | - | - | - | 935 | 860 | 81.2 | | GEOS 3 R/B | 1975-278 | 7735 | 9-Apr-75 | Mar-78 | - | က | Ø | 845 | 835 | 115.0 | | SEASAT | 1978-64A | 10967 | 27-Jun-78 | Jul-83 | N | ĸ | 0 | 780 | 780 | 108.0 | | TIROS N | 1978-96A | 11060 | 13-Oct-78 | Sep-87 | - | N | 0 | 855 | 835 | 0.66 | | NIMBUS 7 R/B | 1978-98B | 11081 | 24-Oct-78 | May-81 | 7 | - | 0 | 955 | 935 | 99.3 | | OSCAR 24 / 30 | 1985-66 | 15935/6 | 3-Aug-85 | Feb-92 | - | - | - | 1253 | 1000 | 89.9 | 53 82 TOTAL TABLE 3.2 HISTORY OF SATELLITE ANOMALOUS EVENTS BY EVENT DATE (As of 1 April 1992) | NAME | INTERNATIONAL
DESIGNATOR | CATALOG | LAUNCH DATE | FIRST EVENT
Date | KNOWN | CATALOGED IN-ORBIT
Debris Debris | IN-ORBIT
Debris | APOGEE
(KM) | PERIGEE
(KM) | INCLINATION
(DEG) | |-------------------------|-----------------------------|---------|-------------|---------------------|------------|-------------------------------------|--------------------|----------------|-----------------|----------------------| | GEOS 3 R/B | 1975-27B | 7735 | 9-Apr-75 | Mar-78 | - | ღ | 8 | 845 | 835 | 115.0 | | OPS 4682 (SNAPSHOT) | 1965-27A | 1314 | 3-Apr-65 | 62-voN | 7 | 47 | 45 | 1320 | 1270 | 90.3 | | OPS 1593 (TRANSIT 11) | 1966-05A | 1952 | 28-Jan-66 | Apr-80 | က | Ŋ | - | 1205 | 855 | 8.68 | | OPS 8480 (TRANSIT 58-6) | 1965-48A | 1420 | 24-Jun-65 | Aug-80 | ო | 9 | 0 | 1135 | 1025 | 89.9 | | OPS 4988 (GREB 6) | 1965-16A | 1271 | 9-Mar-65 | Nov-80 | - - | +- | - | 935 | 006 | 70.1 | | OPS 4412 (TRANSIT 9) | 1964-26A | 801 | 4-Jun-64 | Dec-80 | 8 | N . | 0 | 930 | 845 | 90.5 | | OPS 4947 (TRANSIT 17) | 1967-92A | 2965 | 25-Sep-67 | Apr-81 | 8 | S | 0 | 1110 | 1035 | 89.3 | | NIMBUS 7 R/B | 1978-98B | 11081 | 24-Oct-78 | May-81 | 8 | - | 0 | 955 | 935 | 66.3 | | OPS 1117 (TRANSIT 12) | 1966-24A | 2119 | 26-Mar-66 | Jul-81 | - | - | 0 | 1115 | 890 | 6.68 | | SEASAT | 1978-64A | 10967 | 27-Jun-78 | Jul-83 | 8 | Ŋ | 0 | 780 | 780 | 108.0 | | METEOR 1-7 R/B | 1971-038 | 4850 | 20-Jan-71 | Jun-87 | - | - | - | 665 | 535 | 81.2 | | TIROS N | 1978-96A | 11060 | 13-Oct-78 | Sep-87 | - | ΟI. | 0 | 855 | 835 | 0.66 | | METEOR 1-12 R/B | 1972-498 | 6080 | 30-Jun-72 | Sep-89 | - | - | - | 935 | 860 | 81.2 | | COSMOS 44 R/B | 1964-53B | 877 | 28-Aug-64 | 06-voN | - | - | - | 775 | 655 | 65.1 | | COSMOS 206 R/B | 1968-19B | 3151 | 14-Mar-68 | Nov-90 | - | 0 | 0 | 515 | 450 | 81.2 | | OSCAR 24 / 30 | 1985-66 | 15935/6 | 3-Aug-85 | Feb-92 | - | - | - | 1253 | 1000 | 89.9 | 53 82 TOTAL 3.2 IDENTIFIED SATELLITE ANOMALOUS EVENTS PRECEDERS PAGE BLANK NOT FRIMED TYPE: Payload OWNER: US LAUNCH DATE: 4 June 1964 DRY MASS (KG): 60 MAIN BODY: Octagonal cylinder; 0.5 m by 0.4 m MAJOR APPENDAGES: 4 solar panels; gravity-gradient boom ATTITUDE CONTROL: Gravity-gradient boom # **EVENT DATA** KNOWN EVENTS: 2 FIRST DATE: December 1980 | APOGEE | PERIGEE | PERIOD | INCLINATION | |--------|---------|-----------|-------------| | 930 km | 845 km | 102.7 min | 90.5 deg | # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 2 DEBRIS IN ORBIT: 0 # COMMENTS Second event observed Jul 1982. First fragment decayed rapidly; the second decayed more slowly. One of five known Transits involved in anomalous events. TYPE: SL-3 Upper Stage OWNER: USSR LAUNCH DATE: 28 August 1964 DRY MASS (KG): 2100 MAIN BODY: Cylinder; 2.6 m by 3.1 m MAJOR APPENDAGES: None ATTITUDE CONTROL: None # **EVENT DATA** KNOWN EVENTS: 1 FIRST DATE: Late-1990 | APOGEE | PERIGEE | PERIOD | INCLINATION | |--------|---------|----------|-------------| | 775 km | 655 km | 99.1 min | 65.1 deg | # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 1 DEBRIS IN ORBIT: 1 # COMMENTS Cosmos 44 was the first prototype spacecraft of the Meteor 1 program. This is one of four SL-3 rocket bodies associated with this old program to shed a piece of debris since 1987. The age of the rocket bodies at the time of the anomalous event has been 16-26 years. OPS 4988 (GREB 6) 1965-16A 1271 SATELLITE DATA TYPE: Payload OWNER: US LAUNCH DATE: 9 March 1965 DRY MASS (KG): 40 MAIN BODY: Sphere MAJOR APPENDAGES: Unknown ATTITUDE CONTROL: Unknown **EVENT DATA** KNOWN EVENTS: 1 FIRST DATE: November 1980 APOGEE PERIGEE PERIOD INCLINATION 935 km 900 km 103.4 min 70.1 deg CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 1 DEBRIS IN ORBIT: 1 **COMMENTS** No other events observed. TYPE: Payload (attached to Agena D upper stage) OWNER: US LAUNCH DATE: 3 April 1965 DRY MASS (KG): 2500 (approx.) MAIN BODY: Cylinder-Cone; 1.5 m by 11.6 m MAJOR APPENDAGES: None ATTITUDE CONTROL: None at time of event #### **EVENT DATA** KNOWN EVENTS: 7 FIRST DATE: November 1979 APOGEE PERIGEE PERIOD INCLINATION 1320 km 1270 km 111.5 min 90.3 deg # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 47 DEBRIS IN ORBIT: 45 #### **COMMENTS** Six additional events observed: Dec 1980, Aug 1981, Mar 1983, Aug 1983, Nov 1983, and Jan 1985. Debris include five very large pieces (18-38 m²). Decay rates of all debris are nominal for this altitude. One debris was administratively decayed in February, 1989. # REFERENCE DOCUMENT Investigation of Certain Anomalies Associated with Object 1314, A
US Nuclear Powered Satellite, G. T. DeVere, Technical Memorandum 85-S-001, Headquarters NORAD/ADCOM, DCS/Plans, March 1985 (Appendix TM-85-001A, Secret). TYPE: Payload OWNER: US LAUNCH DATE: 24 June 1965 DRY MASS (KG): 60 MAIN BODY: Octagonal cylinder; 0.5 m by 0.4 m MAJOR APPENDAGES: 4 solar panels; gravity-gradient boom ATTITUDE CONTROL: Gravity-gradient # **EVENT DATA** KNOWN EVENTS: 3 FIRST DATE: August 1980 | APOGEE | PERIGEE | PERIOD | INCLINATION | |---------|---------|-----------|-------------| | 1135 km | 1025 km | 106.8 min | 89.9 deg | # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 6 DEBRIS IN ORBIT: 0 # **COMMENTS** Two additional events observed: one two days after the initial event and the last in Jun 1981. All debris appear very small. One of five known Transits involved in anomalous events. TYPE: Payload OWNER: US LAUNCH DATE: 28 January 1966 DRY MASS (KG): 60 MAIN BODY: Octagonal cylinder; 0.5 m by 0.4 m MAJOR APPENDAGES: 4 solar panels; gravity-gradient boom ATTITUDE CONTROL: Gravity-gradient #### **EVENT DATA** KNOWN EVENTS: 3 FIRST DATE: April 1980 | APOGEE | PERIGEE | PERIOD | INCLINATION | |---------|---------|-----------|-------------| | 1205 km | 855 km | 105.8 min | 89.8 deg | # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 5 DEBRIS IN ORBIT: 1 # **COMMENTS** Two additional events observed: Sep 1980 and Jul 1983. Last event may have originated with a piece of debris from earlier event. One of five known Transits involved in anomalous events. TYPE: Payload OWNER: US LAUNCH DATE: 26 March 1966 DRY MASS (KG): 60 MAIN BODY: Octagonal cylinder; 0.5 m by 0.4 m MAJOR APPENDAGES: 4 solar panels; gravity-gradient boom ATTITUDE CONTROL: Gravity-gradient # **EVENT DATA** KNOWN EVENTS: 1 FIRST DATE: July 1981 | APOGEE | PERIGEE | PERIOD | INCLINATION | |---------|---------|-----------|-------------| | 1115 km | 890 km | 105.1 min | 89.9 deg | # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 1 DEBRIS IN ORBIT: 0 # **COMMENTS** No other events observed. One of five known Transits involved in anomalous events. TYPE: Payload OWNER: US LAUNCH DATE: 25 September 1967 DRY MASS (KG): 60 MAIN BODY: Octagonal cylinder; 0.5 m by 0.4 m MAJOR APPENDAGES: 4 solar panels; gravity-gradient boom ATTITUDE CONTROL: Gravity-gradient # **EVENT DATA** KNOWN EVENTS: 2 FIRST DATE: April 1981 APOGEE PERIGEE PERIOD INCLINATION 1110 km 1035 km 106.7 min 89.3 deg # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 5 DEBRIS IN ORBIT: 0 # **COMMENTS** Second event observed in Aug 1986. One of five known Transits involved in anomalous events. TYPE: SL-3 Upper Stage OWNER: USSR LAUNCH DATE: 14 March 1968 DRY MASS (KG): 2100 MAIN BODY: Cylinder; 2.6 m by 3.1 m MAJOR APPENDAGES: None ATTITUDE CONTROL: None # **EVENT DATA** KNOWN EVENTS: 1 FIRST DATE: Late-1990 | APOGEE | PERIGEE | PERIOD | INCLINATION | |--------|---------|----------|-------------| | 515 km | 450 km | 94.3 min | 81.2 deg | # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 0 DEBRIS IN ORBIT: 0 # **COMMENTS** Cosmos 206 was a prototype spacecraft of the Meteor 1 program. This is one of four SL-3 rocket bodies associated with this old program to shed a piece of debris since 1987. The age of the rocket bodies at the time of the anomalous event has been 16-26 years. One piece of debris was released and was still in orbit, although not officially cataloged, by 1 April 1991. TYPE: SL-3 Upper Stage OWNER: USSR LAUNCH DATE: 20 January 1971 DRY MASS (KG): 2100 MAIN BODY: Cylinder; 2.6 m by 3.1 m MAJOR APPENDAGES: None ATTITUDE CONTROL: None # **EVENT DATA** KNOWN EVENTS: 1 FIRST DATE: June 1987 APOGEE PERIGEE PERIOD INCLINATION 665 km 535 km 96.7 min 81.2 deg # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 1 DEBRIS IN ORBIT: 1 # COMMENTS No other events observed. TYPE: SL-3 Upper Stage OWNER: USSR LAUNCH DATE: 30 June 1972 DRY MASS (KG): 2100 MAIN BODY: Cylinder; 2.6 m by 3.1 m MAJOR APPENDAGES: None ATTITUDE CONTROL: None # **EVENT DATA** KNOWN EVENTS: 1 FIRST DATE: September 1989 APOGEE PERIGEE PERIOD INCLINATION 935 km 860 km 102.9 min 81.2 deg # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 1 DEBRIS IN ORBIT: 1 # COMMENTS No other events observed. TYPE: Delta Second Stage (2410) OWNER: US LAUNCH DATE: 9 April 1975 DRY MASS (KG): 900 (approx.) MAIN BODY: Cylinder-Nozzle; 2.4 m by 8 m MAJOR APPENDAGES: None ATTITUDE CONTROL: None #### **EVENT DATA** KNOWN EVENTS: 1 FIRST DATE: March 1978 | APOGEE | PERIGEE | PERIOD | INCLINATION | |--------|---------|-----------|-------------| | 845 km | 835 km | 101.7 min | 115.0 deg | # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 3 DEBRIS IN ORBIT: 2 #### COMMENTS Only one event noted with three fragments cataloged 12 March 1978. Repeated mistaging during 1978 among rocket body and debris. One fragment lost in 1978 and administratively decayed in 1983. This event may be related to series of major Delta Second Stage breakups. TYPE: Payload (attached to Agena R/B) OWNER: US LAUNCH DATE: 27 June 1978 DRY MASS (KG): 2300 MAIN BODY: Cylinder; 1.5 m by 21 m MAJOR APPENDAGES: 2 solar panels; 1 antenna panel; miscellaneous booms ATTITUDE CONTROL: Unknown at time of event # **EVENT DATA** DATE: July 1983 APOGEE PERIGEE PERIOD INCLINATION 780 km 780 km 100.5 min 108.0 deg # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 5 DEBRIS IN ORBIT: 0 #### **COMMENTS** Second event observed Feb 1985. Later events possible. Most debris experience very rapid decay for this altitude. TYPE: Payload OWNER: US LAUNCH DATE: 13 October 1978 DRY MASS (KG): 725 MAIN BODY: Cylinder; 1.9 m by 3.7 m MAJOR APPENDAGES: 1 solar panel ATTITUDE CONTROL: Unknown at time of event # **EVENT DATA** KNOWN EVENTS: 1 FIRST DATE: September 1987 APOGEE PERIGEE PERIOD INCLINATION 855 km 835 km 101.9 min 99.0 deg # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 2 DEBRIS IN ORBIT: 0 # **COMMENTS** Both fragments decayed rapidly during winter of 1988-89. TYPE: Delta Second Stage (2910) OWNER: US LAUNCH DATE: 24 October 1978 DRY MASS (KG): 900 (approx.) MAIN BODY: Cylinder-Nozzle; 2.4 m by 8 m MAJOR APPENDAGES: None ATTITUDE CONTROL: None # **EVENT DATA** KNOWN EVENTS: 2 FIRST DATE: May 1981 | APOGEE | PERIGEE | PERIOD | INCLINATION | |--------|---------|-----------|-------------| | 955 km | 935 km | 104.0 min | 99.3 deg | # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 1 DEBRIS IN ORBIT: 0 #### **COMMENTS** Second anomalous event apparently occurred about Jan 1987. A more prolific event in Dec 1981 is tentatively categorized as a satellite breakup (see Section 2). The cataloged debris section above refers only to the new fragment observed after the second anomalous event and does not include the Delta second stage which is accounted for in the tables of Section 2. These events may be related to the series of major Delta Second Stage breakups. TYPE: Payload OWNER: US LAUNCH DATE: 3 August 1985 DRY MASS (KG): 60 MAIN BODY: Octagonal Cylinder; 0.5 m by 0.4 m MAJOR APPENDAGES: 4 solar panels; gravity-gradient boom ATTITUDE CONTROL: Gravity-gradient boom #### **EVENT DATA** KNOWN EVENTS: 1 FIRST DATE: February 1992 APOGEE PERIGEE PERIOD INCLINATION 1253 km 1000 km 107.8 min 89.9 deg # CATALOGED DEBRIS CLOUD DATA DEBRIS CATALOGED: 1 DEBRIS IN ORBIT: 1 #### **COMMENTS** Other debris pieces are associated with this dual payload launch. The most recent event identified (SCC 21878) apparently originated from one of the two payloads. Reports indicated that the object originated from Oscar 24, but element set analysis indicates the event most likely occurred between 92030-92034 off 15935 (Oscar 30). One object which may be an additional anamolous event (not accounted for in the totals above) is SSC number 17164 which was cataloged in November/December 1986, 15 months after launch. #### 4.0 OTHER SATELLITES ASSOCIATED WITH FRAGMENTATIONS Satellite fragmentation lists compiled by other organizations, in particular by the National Security Council and NAVSPASUR, were carefully reviewed during the preparation of the fourth edition of the History of On-Orbit Satellite Fragmentations. However, due to the frequent exchange of information within the small orbital debris and space operations community and the long period during which satellite fragmentation lists have been maintained, no current list is completely independent from all others. For this reason, every known and suspected satellite fragmentation was re-examined and re-validated. Since its publication, new analyses of one historical "breakup", that of the Cosmos 95 rocket body, indicated that in fact no breakup occurred; therefore, this entry no longer appears in the present edition. These reviews also revealed the need to define better the terms "satellite breakup" and "anomalous event" as discussed in Section 1. Many "breakup" lists have historically included entries related to normal launch and mission activities which resulted in numbers of debris in excess of the handful usually observed on these occasions. Some researchers have been misled by tracking difficulties and cataloging procedures which may cause late cataloging or misidentification of debris, superficially giving the appearance of fragmentations. A higher than average number of debris alone is not sufficient to assume a satellite fragmentation. Such pitfalls can generally be avoided by conducting analyses with complete satellite element set data rather than the limited orbital data available in the <u>U.S. Satellite Catalog</u>. The following space missions, listed by international designator, have been examined in detail and have failed to qualify as either satellite breakup or anomalous event as set forth in Section 1. The source of debris associated with nearly all of these flights is of an operational nature. | 1965-73 | 1973-27 | 1984-08 | |----------|----------|----------| | 1965-88 | 1973-75 | 1984-106 | | 1965-112 | 1974-74 | 1985-21 | | 1967-01 | 1976-12 | 1985-75 | | 1967-11 | 1976-124 | 1985-97 | | 1967-24 | 1977-42 | 1985-121 | | 1967-86 | 1978-43 | 1986-24 | | 1968-117 |
1979-08 | 1986-30 | | 1969-21 | 1979-63 | 1986-52 | | 1970-05 | 1980-83 | 1986-101 | | 1970-33 | 1981-93 | 1988-19 | | 1970-65 | 1982-06 | 1988-67 | | 1971-41 | 1982-07 | 1989-100 | | 1972-78 | | | # 5.0 SATELLITES NOT ASSOCIATED WITH FRAGMENTATIONS Previous editions of the History of On-Orbit Satellite Fragmentations have listed the SSC numbers of satellites which are not associated with a given fragmentation and were not included in the object counts. The table below identifies specific SSC numbers of objects which are not associated with the indicated event. For example, 61-OMI was a fragmentation of the Ablestar Stage Rocket Body. The mission deployed two objects (Transit 4A and Solrad 3/Injun 1) which were not associated with the rocket body explosion. Those two objects are not counted in the 61-OMI totals (296 cataloged at the cut-off date for this edition), although they definitely are associated with the 61-Omicron international designator. Occasionally it is not obvious whether an object should be included in a fragmentation event. In those cases historical research and historical Satellite Catalogs usually reveal whether an object should be included in the count. The list below represents the best summary of excluded objects. | Int'l Designator | Excluded Satellites | |------------------|--| | 61-OMI | 116,117 | | 64- 70 | 920 | | 65-12 | 1095 | | 65-20 | 1267, 2168, 1269 | | 65-82 | 1624 | | 66-12 | 2012, 2014 | | 66-46 | 2186, 2189, 2190 | | 66-56 | 2255, 2256, 2511 | | 66-59 | 2291 | | 68-25 | 3170 | | 68-81 | 3428, 3429, 3430, 3431, 5999 | | 68-91 | 3505 | | 69-29 | 3835 | | 69-64 | 4051 | | 69-82 | 4111, 4132, 4166, 4168, 4237, 4247, 4256, 4257, 4259, 4295 | | 70-25 | 4362,4363 | | 70-89 | 4897 | | 71-15
71-106 | 4965 5650, 5664, 5665, 5672 | | 72-58 | 6126 | | 73-17 | 6398 | | 73-21 | 6434, 6436 | | 73-86 | 6920 | | 74-89 | 7529, 7530, 7531 | | 74-103 | 7588 | | Int'l Designator | Excluded Satellites | |------------------|-----------------------------------| | 75-04 | 7615 | | 75-52 | 7924, 7965 | | 75-80 | 8192 | | 75-102 | 8417 | | 76-63 | 8933 | | 76-67 | 9013, 9016 | | 76-72 | 9048 | | 76-77 | 9057
9496, 9497, 9506 | | 76-105
76-120 | 9604, 9605 | | 76-126 | 9643, 9644, 9645 | | 77-27 | 9912, 9913, 9921 | | 77-47 | 10060, 10066, 10089 | | 77-65 | 10143, 10145, 10156 | | 77-68 | 10151, 10152, 10167 | | 77-121 | 10532 | | 78-26 | 10702, 10703 | | 78-83
78-83 | 11016, 11017, 11076 | | 78-98 | 11080, 18605 | | 78-100 | 11084, 11085, 11086, 11177 | | 79-17 | 11279, 11291, 11322 | | 79-33 | 11334, 11367 | | 79-58 | 11418, 11423, 11555 | | 79-77
70 104 | 11512, 11513, 11550
11645 | | 79-104 | 11045 | | 80-21 | 11730 | | 80-30 | 11766 | | 80-57 | 11872, 11873, 11888 | | 80-89 | 12055 | | 81-16 | 12304, 12305, 12306, 12311 | | 81-24 | 12388 | | 81-28 | 12365 | | 81-31 | 12377, 12378, 12384
12508 | | 81-53
81-58 | 12548, 12549, 12561 | | 81-71 | 12629, 12630, 12680 | | 81-72 | 12632 | | 81-88 | 12818, 12819, 12820, 12821, 12822 | | 81-89 | 12829 | | 81-108 | 12934, 12935, 12940 | | 82-38 | 13151 | | 82-55 | 13260, 13261 | | 82-88
99-115 | 13509 | | 82-115 | 13685, 13686, 13692, 13693 | | Int'l Designator | Excluded Satellites | |------------------|---| | 83-20 | 13901, 13903, 20413 | | 83-22 | 13924, 14477 | | 83-38 | 14036, 14037, 14038, 14041, 14042, 14043 | | 83-44 | 14065 | | 83-70 | 14183, 14184, 14191 | | 83-127 | 14590, 14591, 14592, 14593, 14594, 14595, 14607 | | 84-11 | 14681, 14688, 14689, 14692, 14695, 14696 | | 84-83 | 15168 | | 85-30 | 15654 | | 85-39 | 15735 | | 85-42 | 15770, 15771, 15772, 15773, 15774 | | 85-82 | 16055 | | 85-94 | 16138, 16140, 16141, 16142, 16143, 16144 | | 85-118 | 16396, 16397, 16398, 16399, 16403, 16404, 16405, 16406, | | | 16407, 16445 | | 86-19 | 16613, 16614, 16616 | | 86-59 | 16896 | | 87-04 | 17298 | | 87-20 | 17536 | | 87-59 | 18185, 18186 | | 87-78 | 18350, 18351, 18353 | | 87-108 | 18714 | | 88-07 | 18824 | | 89-54 | 20125 | | 89-56 | 20137, 20138 | | 90-81 | 20788, 20789, 20790, 20792, 20793, 20797, 20798 | | 90-87 | 20829 | | 91-09 | 21100, 21101, 21102, 21103, 21104, 21105, 21106, 21107 | | 91-71 | 21742 |